
 Gemeenteraadszitting van 27 februari 2018 1

Proces-verbaal van de gemeenteraadszitting van

27 februari 2018

Aanwezig: Jeannine Puype, voorzitter;

Ivan De Clerck, burgemeester;

Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip Konings, schepenen;

Björn Prasse, schepen / OCMW-voorzitter;

Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Sandy Buysschaert,

Nick Verwimp, Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman,

Tanguy Veys, Michèle Pauwels, Norbert Wallaert, Rianne van den Hout, Norman Schiltz,

Patrick M.M. De Meulenaere, Dirk Maertens, gemeenteraadsleden;

Dries Gevaert, wnd. secretaris

Verontschuldigd: Jurgen Content, schepen;

Stephanie De Deyne, Jan De Soete, gemeenteraadsleden;

Peter Verheyden, secretaris

Extra genodigden: Ben Brasseur, verantwoordelijke secretarie;

Wim Haelewyn, administratief hoofdmedewerker

De voorzitter opent de vergadering om 20:00 uur.

OPENBARE ZITTING

1 Mededelingen van de voorzitter.

Mevrouw de voorzitter J. Puype:

De zitting wordt geopend. Zijn verontschuldigd : mevrouw Stephanie De Deyne, de heer Jan De Soete en de heer

schepen Jurgen Content.

2 Proces-verbaal gemeenteraadszitting 30 januari 2018. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Proces-verbaal gemeenteraadszitting 30 januari 2018, goedkeuring en stemming. Zijn er vragen? Is iedereen

akkoord?

Stemming proces-verbaal:

Stemming:

Met eenparigheid van stemmen

Het proces-verbaal van de gemeenteraadszitting van 30 januari 2018 wordt goedgekeurd.

3 Algemene Politieverordening (geconsolideerde versie) Aanpassing Titel V ‘openbaar

domein’. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Algemene Politieverordening (geconsolideerde versie) Aanpassing Titel V ‘openbaar domein’. Zijn er vragen?

Mijnheer Buysschaert, u heeft het woord

De heer S. Buysschaert:

Dank u wel, mevrouw de voorzitter. We stemmen over een aanpassing van de algemene politieverordening om

een tegeltuintje mogelijk te maken. Het is positief dat er een beetje groen in het straatbeeld komt. Het is ook

belangrijk dat de aanvraagprocedure geen al te grote administratieve rompslomp met zich meebrengt. We willen

bij deze dan ook verwijzen naar het aanvraagformulier van de stad Mechelen. Dat beslaat één A4’tje. In

Blankenberge moeten er drie stukken bezorgd worden.

De heer schepen P. De Klerck:

Er is één basisstuk.

 Gemeenteraadszitting van 27 februari 2018 2

De heer S. Buysschaert:

Ja, maar bijkomend moet er een foto en een liggingsplan toegevoegd worden. De stad Mechelen garandeert ook

dat de burger binnen de 14 dagen een antwoord krijgt.

De heer schepen P. De Klerck:

We zullen zo snel mogelijk een antwoord overmaken aan de burger.

Mevrouw de voorzitter J. Puype:

Mag ik vragen om eerst de vragen te stellen en dan kan de schepen antwoorden. Niet door elkaar praten a.u.b..

Mijnheer Buysschaert, had u nog een vraag?

De heer S. Buysschaert:

Neen, mevrouw de voorzitter.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik wil opmerken dat het hier gaat om een aanpassing van de algemene

politieverordening. Ik vermoed dat de burgemeester als voorzitter van de politieraad en het politiecollege er over

zal waken dat dit vanuit de politie goed wordt opgevolgd.

Ik was vanavond aanwezig als toeschouwer op de vergadering van de politieraad. Op de webstek van de

politiezone staan noch de agenda, noch alle verslagen van de politieraad. Het laatste verslag op de website

dateert van november 2017. Ik wil dit toch even meegeven.

Wat het dossier betreft denk ik dat Blankenberge achter loopt ten opzichte van andere gemeenten waar het al

vele jaren in voege is. Misschien kan de bevoegde schepen toelichten waarom men dit nu pas doet. Op basis van

welke vraag komt dit dossier naar de gemeenteraad?

In het verslag aan de gemeenteraad staat :”bij goedkeuring is het de afdeling BODI die een beperkte ruimte op

het openbaar domein tegen de gevel vrijmaakt (indien noodzakelijk)”. In het reglement zelf staat er maximaal

de helft van de gevel. Sommige gevels zijn redelijk breed. Qua diepte spreekt men van maximaal 30 centimeter

vanaf de voorgevellijn (inclusief boordsteen) te beginnen aan de gevel.. In hoever zal er daar rekening mee

gehouden worden. Op bepaalde plaatsen is het voetpad wel heel smal. De verordening voorziet dat ten minste

1,5m vlak voetpad vrijgehouden moet worden. Zal dit gerespecteerd worden? Of gaat men daar soepel mee

omgaan? Ik zie ook dat de aanvraag moet ingediend worden door de eigenaar van het gebouw en niet de

huurder. De eigenaar moet eveneens instaan voor het onderhoud. Waarom heeft men de mogelijkheid niet

voorzien dat ook de huurder een aanvraag mag indienen? .

Als ik het reglement goed gelezen heb, zal de dienst BODI de weggehaalde tegels meenemen. Of is het de

bedoeling dat de weggenomen tegels worden bewaard in het huis waar de tegeltuin wordt geplaatst?

Bij waardevolle gevels kan de aanleg van een tegeltuintje geweigerd worden. Hoe gaat men daarover oordelen?

Op de vorige gemeenteraadszitting heb ik gevraagd op welke documenten het wapenschild nog ging gebruikt

worden. Er werd toen gezegd dat in officiële documenten het wapenschild wordt gebruikt. Ik citeer de schepen :

“Het wapenschild wordt verder gebruikt in alle protocollaire communicatie”. Op het aanvraagformulier wordt

het nieuwe logo vermeld. Ik had gehoopt dat op dergelijke communicatie nog steeds het wapenschild zou

gebruikt worden.

Mevrouw de voorzitter J. Puype:

Schepen, u heeft het woord.

De heer schepen P. De Klerck:

Voorafgaande aan de invoering liepen er een aantal proefprojecten o.a. in de Serg. De Bruynestraat. Deze

projecten werden positief geëvalueerd door onze diensten. Diepte 30cm, dat klopt. De hoogte en breedte werden

eveneens vastgelegd. Er moet tenminste 1,5m vlak voetpad worden vrijgehouden. Voorwerpen of planten

moeten goed onderhouden worden, zodat de vereiste minimumdoorgang van 1,5m breedte tot op een hoogte van

2,10m gevrijwaard blijft.

Wat uw vraag betreft met betrekking tot waardevolle gevels. We denken in de eerste plaats aan

inventarisgebouwen en ook aan beschermde monumenten.

Men kan inderdaad maximaal de helft van de gevellengte gebruiken. Ik denk als je de helft van de gevel mag

gebruiken dat dit een mooie vergroening zal zijn van onze de stad.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de schepen voor zijn antwoord. Waarom kan enkel de eigenaar

het initiatief nemen en niet de huurder?

 Gemeenteraadszitting van 27 februari 2018 3

Als ik uw toelichting goed begrepen heb, mag een geveltuin er nooit toe leiden dat de breedte van een voetpad

minder is dan 1,5 meter. Ik hoop dat het onderhoud goed zal verlopen. Een verdieping van het voetpad zorgt

voor een verzamelplaats van zwerfvuil en honden zullen gemakkelijker hun ding kunnen doen. Er zullen

klachten komen omtrent hondenpoep dat niet wordt opgeruimd.

De heer Patrick De Klerck:

Wat de eigenaar betreft. Dat is op zich geen probleem, de huurder kan het aan de eigenaar vragen. We zullen

toezien op het hondenpoepprobleem. We hebben een aantal proefprojecten gehad en daar waren er geen

problemen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming

De heer Patrick C.R. De Meulenaere:

We gaan akkoord voor extra groen in de gemeente.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het gemeentedecreet;

Gelet op het gemeenteraadsbesluit van 13 mei 2014 houdende een geconsolideerde politieverordening en

latere wijzigingen;

Gelet op het feit dat er in de stad Blankenberge een geconsolideerde politieverordening van kracht is

waarin verschillende aspecten van het stedelijk leven aan bijzondere regels werden onderworpen;

Overwegende de stad Blankenberge extra groen in de stad wenst en hiertoe de aanleg van een tegeltuintje

wil stimuleren;

Overwegende dat de aanleg van een tegeltuintje de biodiversiteit van groen in de stad kan bevorderen;

Overwegende dat om bovenstaande maatregel in te voeren een bijwerking van de gemeentelijke

politieverordening opportuun is;

Overwegende dat binnen het kader van het gemeentelijk belang de gemeenteraad een verordenende

bevoegdheid heeft en meer in het bijzonder de bevoegdheid om gemeentelijke politieverordeningen uit te

vaardigen;

Overwegende dat hierna de geldende regels inzake de politieverordening worden (her)vastgesteld.

Stemming:

Met eenparigheid van stemmen

BESLUIT:

Artikel 1:

Aan hoofdstuk 2 ‘privatieve ingebruikneming van de openbare weg’van titel V wordt volgende afdeling

toegevoegd:

Afdeling 4.8. Privatieve ingebruikname door aanleg van een tegeltuintje

definitie

Artikel V.2.4.8.1.

Voor de toepassing van deze afdeling wordt verstaan onder:

Tegeltuin: een aanplanting / plaatsing (al dan niet in een planten- of bloembak) van levend groen op het

openbaar domein gelegen tegen een muur van private eigendom. Een tegeltuintje wordt gemaakt door het

wegnemen van één of meerdere voetpadtegels (indien noodzakelijk) die tegen de huisgevel liggen. De

weggenomen tegels dienen, indien ze gerecupereerd worden, bewaard te blijven, zodat bij het eventueel

verdwijnen van de tegeltuin het voetpad in zijn oorspronkelijke staat kan worden hersteld

voorwaarden

Artikel V.2.4.8.2.

 Gemeenteraadszitting van 27 februari 2018 4

Het is verboden tegeltuinen op de openbare weg aan te brengen zonder voorafgaande schriftelijke

vergunning van het college van burgemeester en schepenen.

Artikel V.2.4.8.3.

Een innamevergunning voor een tegeltuin kan bekomen worden door een aanvraag te richten tot het

college van burgemeester en schepenen aan de hand van het aanvraagformulier ‘vergunning tegeltuin’.

Artikel V.2.4.8.4.

De innamevergunning voor een tegeltuin wordt afgeleverd op naam van de eigenaar van het gebouw.

Artikel V.2.4.8.5.

Tegeltuinen moeten voldoen aan volgende voorwaarden:

a. Indien er een opbraak van de verharding van het voetpad is, mag deze enkel als volgt gebeuren:

1) breedte: maximaal 0,30 m vanaf de voorgevellijn (inclusief boordsteen) te beginnen aan de gevel;

2) maximaal de helft van de gevellengte;

3) diepte: maximum 0,30 m. Alle voorzorgen worden genomen om te voorkomen dat ondergrondse

leidingen worden beschadigd;

4) de tegeltuin moet op 0,50 m van de perceel scheiding liggen, tenzij er een onderling akkoord met de

buur bestaat.

b. Indien er geen opbraak van verharding nodig is, wordt een voorstel overgemaakt van een aan te

brengen planten- of bloembak. Deze mag niet verder van 0,6 m buiten de gevellijn uitspringen.

c. Vanaf de rijweg, inclusief het horizontaal gedeelte van de boordsteen van het voetpad in straten waar

dit aanwezig is, moet ten minste 1,5 m vlak voetpad worden vrijgehouden.

d. De plantengroei moet zich beperken tot de gevel van het gebouw waarvoor een melding werd gedaan.

e. De rand van de tegeltuin wordt vlak afgewerkt op het maaiveld. Indien geopteerd wordt voor een

planten- of bloembak is dit niet noodzakelijk.

f. De beplanting van het tegeltuintje bestaat uit inheemse, streekeigen soorten. Stekelige, doornige of

giftige planten zijn niet toegelaten. Ook bomen, struiken of andere planten met een sterk wortelgestel zijn

niet toegelaten.

Artikel V.2.4.8.6.

§1. De vergunninghouder en de uitvoerder blijven aansprakelijk tegenover derden, met inbegrip van de

stad Blankenberge en nutsmaatschappijen, voor elke schade of elk nadeel, van om het even welke aard,

die het gemelde werk tijdens de aanleg of erna zou berokkenen, inclusief mogelijke schade aan leidingen

en kabels.

Artikel V.2.4.8.7.

§1. Het onderhoud van het tegeltuintje valt ten laste van de vergunninghouder.

§2. Het tegeltuintje moet in zodanige staat worden onderhouden dat het geheel geen hinder of gevaar

oplevert voor voetgangers of verkeer.

Artikel V.2.4.8.8.

Alle voorzieningen van openbaar nut zoals straatnaamborden, verkeerslichten, verkeersborden en

huisnummers moeten steeds zichtbaar blijven voor de weggebruiker en moeten bereikbaar zijn voor de

bevoegde diensten.

Artikel V.2.4.8.9.

§1. De vergunninghouder moet steeds de toegang van de stadsdiensten en de nutsmaatschappijen tot het

tegeltuintje, ten behoeve van hun werkzaamheden, gedogen.

§2. De bevoegde stadsdiensten en de nutsmaatschappijen zijn gerechtigd, zonder recht op enige

schadevergoeding, en na melding aan de betrokkene, de verwijdering van materialen te eisen ten behoeve

van hun werkzaamheden.

§3. De stad Blankenberge, noch een nutsmaatschappij, kan aansprakelijk worden gesteld voor gelijk

welke beschadiging veroorzaakt aan een tegeltuintje.

Artikel V.2.4.8.10.

Bij waardevolle gevels kan de aanleg van een tegeltuintje geweigerd worden.

Verwijderen of herstellen

 Gemeenteraadszitting van 27 februari 2018 5

Artikel V.2.4.8.11.

§1. De bevoegde stadsdiensten herstellen eventuele schade aan het openbaar domein veroorzaakt door het

tegeltuintje op kosten van de vergunninghouder.

§2. Wordt het tegeltuintje helemaal of gedeeltelijk weggebroken, dan moet de bevoegde stadsdienst

daarvan op de hoogte gebracht worden. De stadsdiensten zullen de openbare weg in zijn oorspronkelijke

toestand herstellen op kosten van de vergunninghouder.

§3. Niet-reglementair aangelegde tegeltuintjes worden op kosten van de vergunninghouder uitgebroken of

in overeenstemming gebracht met de bestaande reglementering zonder dat de stad Blankenberge tot enige

schadevergoeding verplicht kan worden.

§4. De stad Blankenberge kan na overleg met de vergunninghouder omwille van veiligheidsmaatregelen

een reglementair aangelegd tegeltuintje op haar openbaar domein verwijderen en de openbare weg in zijn

oorspronkelijke toestand herstellen.

Artikel V.2.4.8.12.

Alle betwistingen aangaande deze afdeling worden beslecht door het college van burgemeester en

schepenen.

Artikel 2:

Artikel V.4.2.1. §3. wordt gewijzigd en vervangen door volgende tekst:

‘§3. De bomen en de beplantingen dienen zodanig onderhouden te worden dat geen enkele tak of

gebladerte:

1° over de rijweg hangt op minder dan 4,50 m boven de grond;

2° over de gelijkgrondse berm of over het voetpad hangt op minder dan 2,10 m boven de grond;

3° de stabiliteit van de installaties voor openbare verlichting in het gedrang brengt of het uitgestraalde

licht ervan in belangrijke mate vermindert;

4° de verkeerstekens of huisnummers bedekt

5° enige belemmering betekent voor de leesbaarheid van de straatnaamborden’

Artikel 3:

Artikel V.4.2.2. §3. wordt gewijzigd en vervangen door volgende tekst:

‘§3 De bomen en de beplantingen dienen zodanig onderhouden te worden dat geen enkele tak of

gebladerte:

1° over de rijweg hangt op minder dan 4,50 m boven de grond;

2° over de gelijkgrondse berm of over het voetpad hangt op minder dan 2,10 m boven de grond;

3° de stabiliteit van de installaties voor openbare verlichting in het gedrang brengt of het uitgestraalde

licht ervan in belangrijke mate vermindert;

4° de verkeerstekens of huisnummers bedekt

5° enige belemmering betekent voor de leesbaarheid van de straatnaamborden’

4 Burgemeestersconvenant (Convenant of Mayors). Participatie in windenergieprojecten.

Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Burgemeestersconvenant, participatie in windenergieprojecten. Burgemeester, u heeft het woord.

De heer burgemeester I. De Clerck:

Het is de derde keer dat we een nieuwe stap zetten in dit burgemeestersconvenant. We stellen voor om samen

met de omliggende gemeenten een convenant af te sluiten waarbij we akkoord gaan om te ijveren voor nieuwe

windenergieprojecten met mogelijks rechtstreekse participatie van de burger. Voor Blankenberge is het in de

eerste plaats een solidaire actie omdat een voorstudie uitwijst dat er voorlopig geen locaties zijn waar we

windmolens kunnen plaatsen. In een volgende stap zal er binnen een groter Europees convenant gekeken

worden of er in de toekomst windturbines of ander vormen van hernieuwbare energie kunnen komen. Wij tonen

onze solidariteit met de ons omringende gemeenten.

Mevrouw de voorzitter J. Puype:

Mijnheer Buysschaert, u heeft het woord.

 Gemeenteraadszitting van 27 februari 2018 6

De heer S. Buysschaert:

Dank u wel, mevrouw de voorzitter. Wij vinden het positief dat we meegaan in het streven naar duurzame

energie. We zijn akkoord met het algemeen principe, maar vinden het belangrijk dat de mensen goed

geïnformeerd worden en dat er met hun mening rekening wordt gehouden in individuele dossiers.

De heer burgemeester I. De Clerck:

We staan daar ten volle achter.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de burgemeester voor zijn inleiding. In het document lees ik dat

de stadsdiensten opmerken dat er geen plaats is voor de inplanting van windmolens. Ik vind het niet verstandig

dat de stadsdiensten dergelijk standpunt innemen. Men zou kunnen zeggen dat ze vooringenomen zijn bij de

behandeling van aanvragen. Vorig jaar was er nog een aanvraag voor windmolens in het grensgebied

Blankenberge-Zeebrugge, maar dat is niet doorgegaan. De essentie is in feite om een minimale reductie van de

CO2-uitstoot met 20 % te realiseren. Er moet ook gekeken worden naar andere initiatieven om deze reductie te

halen. Ik was aangenaam verrast om te zien dat de bordjes met voorbehouden parkeerplaatsen voor de leden van

het college aan het stadhuis verdwenen zijn. Dat is een positief signaal. Met de fiets komen is een alternatief,

zeker qua voorbeeldfunctie vanuit het college. En dan nog een laatste opmerking. Men signaleert mij

regelmatig dat er een soort smog hangt in de KMO-zone omdat bepaalde bedrijven afval verbranden. Misschien

kan de milieudienst daar eens langs gaan.

De heer burgemeester I. De Clerck:

Wij hebben de voorbehouden parkeerbordjes weggehaald om het goede voorbeeld te geven. Mocht u hier ’s

morgensvroeg zijn, dan zou u mij te voet zien toekomen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op het Gemeentedecreet van 15 juli 2005, inzonderheid artikels 57, 248 en 264;

Gelet op de beslissing van de gemeenteraad dd. 21 april 2015 houdende de ondertekening van het

Burgemeestersconvenant (Convenant of Mayors);

Gelet op de beslissing van de gemeenteraad dd. 13 december 2016 houdende goedkeuring van het

gezamenlijk duurzaam energieactieplan (SEAP optie 2) voor de groep Lokaal Klimaatbeleid Nood-West-

Vlaanderen (Beernem, Blankenberge, Damme, Jabbeke, Knokke-Heist, Oostkamp, Torhout, Zedelgem en

Zuienkerke);

Overwegende dat het energieactieplan (SEAP) van de groep Lokaal Klimaatbeleid Nood-West-Vlaanderen

goedgekeurd werd door Europa op 6 april 2017;

Overwegende dat door de ondertekening van het Burgemeestersconvenant de gemeente zich samen met

Beernem, Damme, Jabbeke, Knokke-Heist, Oostkamp, Torhout, Zedelgem en Zuienkerke binnen de groep

Lokaal Klimaatbeleid Noord-West-Vlaanderen engageert om tegen 2020 een gezamenlijke CO2-reductie

van minstens 20% te realiseren door in te zetten op energie-efficiëntie en op het gebruik van duurzame

energiebronnen;

Overwegende dat de WVI (West-Vlaamse Intercommunale) werd aangesteld voor de opmaak van het

gezamenlijk duurzaam energieactieplan (SEAP) inclusief nulmeting op basis van de instrumenten

aangereikt door de Vlaamse overheid;

Overwegende dat in het SEAP wordt aangegeven welke reductiedoelstelling de gemeenten binnen de groep

Lokaal Klimaatbeleid Noord-West-Vlaanderen gezamenlijk tegen 2020 nastreven, wat het referentiejaar is,

welke sectoren betrokken zijn en welke acties hiervoor nodig zijn;

Overwegende dat in het SEAP onder hoofdstuk 5.3. de volgende regionale actie binnen het thema "lokale

energieproductie" is vermeld bij de gemeenten Beernem, Blankenberge, Damme, Jabbeke, Oostkamp,

Torhout, Zedelgem en Zuienkerke:

 Gemeenteraadszitting van 27 februari 2018 7

- Installeren van een werkgroep waarin gewerkt wordt rond de problematiek ‘Hoe draagvlak creëren

voor grote windmolens bij de bevolking?’

- Momenteel sluit het plaatsen van een grote windmolen op het grondgebied van de stad op veel protest

bij de bevolking.

- De bedoeling van de werkgroep is met de verschillende steden en gemeenten maar eveneens met

andere partners samen te zitten om een strategie uit te werken om meer draagvlak te creëren voor grote

windmolens bij de inwoners. Verder kunnen ook tips naar bouwheren opgesteld worden om hen te

duiden hoe er meer draagvlak kan gecreëerd worden.

- De werkgroep kan ook opengetrokken worden naar andere vormen van hernieuwbare

energieproductie.

Overwegende dat er op het grondgebied van Blankenberge wellicht geen plaatsen geschikt zijn voor de

inplanting van windmolens: het grondgebied is erg klein en er is relatief veel bebouwing waardoor de

huidige normen voor geluid of slagschaduw mogelijks nergens haalbaar zijn. Daarnaast is er de mogelijke

aantasting van de overblijvende open ruimte. Anderzijds werd opgemerkt dat deelname aan de

intergemeentelijke werkgroep windenergie nuttig kan zijn om zo meer duidelijkheid te verkrijgen over waar

er al dan niet mogelijkheden zijn om windmolens in te planten in de regio

Overwegende dat het college van burgemeester en schepenen in zitting van 27 juni 2017 principieel beslist

heeft om samen met de omliggende gemeenten een visie uit te werken rond de komst van windturbines; om

hierbij te zoeken naar geschikte locaties voor windturbines en om er bij elke windproject over te waken dat

participatie door burgers mogelijk is;

Overwegende dat de volledige actie als volgt kan worden samengevat:

- Door het opstarten van een intergemeentelijke werkgroep windenergie, kan het volgende uitgewerkt

worden:

° Een visie rond de komst van windmolens.

° De opmaak van een kaart met geschikte locaties voor windmolens.

° De aanduiding van de zones waar windmolens al dan niet kunnen geplaatst worden.

° Erover waken dat bij elk windmolenproject participatie vanuit de burgers mogelijk moet zijn.

Overwegende dat de volledige actie als volgt kan gemotiveerd worden:

- Om de doelstelling van het Burgemeestersconvenant te halen moeten er naast het drastisch verlagen

van de vraag naar energie ook maatregelen genomen worden om de energie die we nodig hebben, zo

duurzaam mogelijk op te wekken. Hierbij is windenergie de belangrijkste groene stroombron.

- Het is belangrijk om de burgers mee te krijgen in het verhaal. Het probleem is vaak dat mensen enkel

de lasten ervaren van projecten rond het opwekken van hernieuwbare energie bv. bezorgdheid over de

impact van windmolens op hun woonkwaliteit.

- Door voor de burgers niet alleen nadelen (lasten) maar ook voordelen (lusten) te koppelen aan

hernieuwbare energieprojecten, krijgt men een groter maatschappelijk draagvlak.

- Via de oprichting van burgercoöperaties, REScoops (Rewenable Energy Sources cooperatives),

participeren burgers rechtstreeks in hernieuwbare energieprojecten, volgens de 7 ICA-principes

(International Cooperative Alliance-principles): je bent als burger aandeelhouder van de coöperatie en

je oogst hernieuwbare energie. Je hebt als eigenaar inspraak en bepaalt mee naar wie de stroom gaat,

tegen welke prijs en wat er met de winst gebeurt.

- Belangrijk is dat de gemeenten participatiemodellen uitwerken met begeleidende maatregelen die

zorgen voor een betere herverdeling van de lusten en de lasten. Hierdoor zal het draagvlak bij burgers

en lokale besturen toenemen, en tevens de kans op het halen van vergunningen voor

projectontwikkelaars.

- De gemeenten kunnen in hun participatiemodellen onderschrijven dat minstens 35% van elk

windenergieproject wordt voorbehouden voor rechtstreekse participatie (burgers, bedrijven, gemeente)

met een minimum van 1 windturbine die opgezet wordt door een burgercoöperatie die de ICA-principes

respecteert en lid is van REScoop. Ter vergelijking: het “Cadre de référence pour l’implantation

d’éolinnes” in Wallonië schrijft een participatiepercentage van 49,98 voor.

- Elke inwoner van één van de deelnemende steden en gemeenten kan participeren. De bedoeling is dat

middelen lokaal geïnvesteerd kunnen worden. Intergemeentelijk wordt als lokaal beschouwd. Wel

krijgen inwoners van de betrokken stad of gemeente als eerste toegang.

- Wettelijk kan dit bij de projectontwikkelaars niet worden afgedwongen maar het zal het sociaal

maatschappelijk draagvlak wel vergroten om dergelijke projecten te realiseren op ons grondgebied.

 Gemeenteraadszitting van 27 februari 2018 8

- Door deze beslissing samen te nemen met omliggende steden en gemeenten, wordt een sterker signaal

gegeven naar de projectontwikkelaars, nl. dat directe participatie van bij het begin van een project

aangewezen is om hun slaagkansen te verhogen.

Stemming:

Met eenparigheid van stemmen

BESLUIT:

Artikel 1:

Principieel akkoord te gaan om voor nieuwe windenergieprojecten op ons grondgebied te voorzien in een

rechtstreekse participatie van minimaal 35% (van burgers en lokale overheid) met een minimum van 1

windturbine, via coöperaties welke de ICA-principes respecteren en lid zijn van REScoop. Dit om lokale

natuurlijke rijkdom voor iedereen toegankelijk te maken, en draagvlak bij de bevolking te creëren.

Artikel 2:

Principieel akkoord te gaan om in een volgende stap intergemeentelijk een locatiebepaling uit te voeren

van zones waar op termijn windturbines kunnen komen en zones waar geen windturbines kunnen komen.

Om tot voldoende gedragenheid bij de burgers te komen, zal dit via een participatief proces gebeuren.

Artikel 3:

Om een afschrift van deze beslissing te bezorgen aan de Provincie West-Vlaanderen, REScoop Vlaanderen,

Eandis en projectontwikkelaars/exploitanten/energieleveranciers.

5 Aanvaarding schenkingen. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Aanvaarding schenkingen. Zijn er vragen? We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het gemeentedecreet;

Gelet op de schenkingsverklaring van 4 december 2017 van de heer Kristiaan De Vlaemynck,

Ganzendries 41, 9000 Gent, waarin deze verklaart om 4 souvenirs uit de belle-époqueperiode (2 vazen en

2 sierschalen) definitief en onherroepelijk en in volledige en vrije eigendom en vrij van rechten aan het

stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 22 november 2017 van mevrouw Annie A Campo Brulez,

Garenmarkt 10, 8000 Brugge, waarin deze verklaart om 50 rijkelijk geïllustreerde expopanelen over

schrijver en ereburger Raymond Brulez definitief en onherroepelijk en in volledige en vrije eigendom en

vrij van rechten aan het stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 18 november 2017 van de heer Davy Goedertier, Onderstraat 8,

9890 Gavere, waarin deze verklaart om 4 schuttersborden van de schuttersgilde Sint-Sebastiaan en

Willem Tell definitief en onherroepelijk en in volledige en vrije eigendom en vrij van rechten aan het

stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 15 november 2017 van de heer Sebastien Verbrugge,

Stormvogelstraat 19, 8380 Lissewege, waarin deze verklaart om een aantal bierflessen uit de periode

1870 – interbellum van lokale brouwerijen definitief en onherroepelijk en in volledige en vrije eigendom

en vrij van rechten aan het stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 22 november 2017 van mevrouw Rita Vanderheyde, Grote

Edestraat 7, app.2.2, 8370 Blankenberge, waarin deze verklaart om 2 foto’s en het monsterboekje van

visser Lodewijk Vanderheyde definitief en onherroepelijk en in volledige en vrije eigendom en vrij van

rechten aan het stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 17 november 2017 van de heer Ronald Van Ruysseveldt, Sint

Elooistraat 3, 8370 Blankenberge, waarin deze verklaart om 25 mappen met krantenknipsels over

 Gemeenteraadszitting van 27 februari 2018 9

Blankenberge en Uitkerke uit de periode 1980-1990 definitief en onherroepelijk en in volledige en vrije

eigendom en vrij van rechten aan het stadsbestuur te willen schenken;

Overwegende dat bovengenoemde schenkingen op 10 oktober 2017 door de werkgroep Aankoop,

schenking, bruikleen en restauratie van kunstwerken positief werden geadviseerd;

Gelet op het feit dat het college van burgemeester en schepenen op 24 oktober 2017 heeft ingestemd met

de door de werkgroep Aankoop, schenking, bruikleen en restauratie van kunstwerken uitgebrachte

adviezen;

Gelet op de schenkingsverklaring van 25 januari 2018 van de heer Michel Marmenout, A. Pauwelslaan 16

(bus 0002), 8370 Blankenberge, waarin deze verklaart om een huldigingsoorkonde van Gustaaf

Marmenout en een bundel met krantenknipsels over Blankenberge definitief en onherroepelijk en in

volledige en vrije eigendom en vrij van rechten aan het stadsbestuur te willen schenken;

Gelet op de schenkingsverklaring van 24 januari 2018 van de heer Ronny Cattoor, Willem Tellstraat 74,

8370 Blankenberge, waarin deze verklaart om een kopie van een stamboom van de familie Mamet en een

pak dossiers m.b.t. de organisatie van de Zeewijding en de Kerstevocatie uit de periode 1980-2000

definitief en onherroepelijk en in volledige en vrije eigendom en vrij van rechten aan het stadsbestuur te

willen schenken;

Gelet op de schenkingsverklaring van 15 januari 2018 van de heer notaris De Mey, Kortewinkel 4, 8000

Brugge, waarin deze verklaart om diverse notariële akten i.v.m. de verkoop van Blankenbergse en

Uitkerkse onroerende goederen uit de 20ste eeuw definitief en onherroepelijk en in volledige en vrije

eigendom en vrij van rechten aan het stadsbestuur te willen schenken;

Overwegende dat bovengenoemde schenkingen op 5 december 2017 door de werkgroep Aankoop,

schenking, bruikleen en restauratie van kunstwerken positief werden geadviseerd;

Gelet op het feit dat het college van burgemeester en schepenen op 19 december 2017 heeft ingestemd

met de door de werkgroep Aankoop, schenking; bruikleen en restauratie van kunstwerken uitgebrachte

adviezen;

Stemming:

Met eenparigheid van stemmen

BESLUIT:

Artikel 1: De schenking van de heer Kristiaan De Vlaemynck, Ganzendries 41, 9000 Gent van 4

souvenirs uit de belle-époqueperiode (2 vazen en 2 sierschalen) wordt door de gemeenteraad aanvaard.

Artikel 2: De schenking van mevrouw Annie A Campo Brulez, Garenmarkt 10, 8000 Brugge, van 50

rijkelijk geïllustreerde expopanelen over schrijver en ereburger Raymond Brulez wordt door de

gemeenteraad aanvaard.

Artikel 3: De schenking van de heer Davy Goedertier, Onderstraat 8, 9890 Gavere van 4 schuttersborden

van de schuttersgilde Sint-Sebastiaan en Willem Tell wordt door de gemeenteraad aanvaard.

Artikel 4: De schenking van de heer Sebastien Verbrugge, Stormvogelstraat 19, 8380 Lissewege van een

aantal bierflessen uit de periode 1870 – interbellum van lokale brouwerijen wordt door de gemeenteraad

aanvaard.

Artikel 5: De schenking van mevrouw Rita Vanderheyde, Grote Edestraat 7, app.2.2, 8370 Blankenberge

van 2 foto’s en het monsterboekje van visser Lodewijk Vanderheyde wordt door de gemeenteraad

aanvaard.

Artikel 6: De schenking van de heer Ronald Van Ruysseveldt, Sint Elooistraat 3, 8370 Blankenberge van

25 mappen met krantenknipsels over Blankenberge en Uitkerke uit de periode 1980-1990 wordt door de

gemeenteraad aanvaard.

Artikel 7: De schenking van de heer Michel Marmenout, A. Pauwelslaan 16 (bus 0002), 8370

Blankenberge van een huldigingsoorkonde van Gustaaf Marmenout en een bundel met krantenknipsels

over Blankenberge wordt door de gemeenteraad aanvaard.

Artikel 8: De schenking van de heer Ronny Cattoor, Willem Tellstraat 74, 8370 Blankenberge, van een

kopie van een stamboom van de familie Mamet en een pak dossiers m.b.t. de organisatie van de

Zeewijding en de Kerstevocatie uit de periode 1980-2000 wordt door de gemeenteraad aanvaard.

 Gemeenteraadszitting van 27 februari 2018 10

Artikel 9: De schenking van de heer notaris De Mey, Kortewinkel 4, 8000 Brugge van diverse notariële

akten i.v.m. de verkoop van Blankenbergse en Uitkerkse onroerende goederen uit de 20ste eeuw wordt

door de gemeenteraad aanvaard.

Artikel 10: Deze schenkingen worden opgenomen in het erfgoedpatrimonium van de stad.

6 BODI. Overdracht infrastructuur openbare verlichting naar Eandis. Goedkeuring.

Stemming.

Mevrouw de voorzitter J. Puype:

Overdracht infrastructuur openbare verlichting naar Eandis, goedkeuring en stemming.

De heer schepen P. De Klerck:

Voorzitter, ik zal misschien eerst een korte inleiding geven.

Mevrouw de voorzitter J. Puype:

U heeft het woord, schepen.

De heer schepen P. De Klerck:

In navolging van de bepalingen van het Energiedecreet dient de distributienetbeheerder van het elektriciteitsnet

in te staan voor een aantal zaken:

- de werkzaamheden voor het onderhoud van de elektriciteitskabels, de verlichtingspalen, ankers, buizen,…

- een meldpunt voor defecte of storende openbare verlichting

- opstellen van aanbestedingsdossiers voor de aankoop van openbare verlichtingsinfrastructuur

- bijstand verlenen aan gemeenten bij het opstellen van aanbestedingsdossiers voor energieaankoop

- vijfjaarlijks uitvoeren van een energieaudit

- sensibiliseren van de gemeenten en nog een aantal zaken

Ook de kosten voor de plaatsing of de uitbreiding van de openbare verlichting, de vervangstukken en lampen en

dergelijke meer zullen naar de toekomst toe met deze nieuwe regeling ten laste vallen van de

distributienetbeheerder. Het zal gaan om een 1 op 1 vervanging van bestaande verlichtingstoestellen door led-

infrastructuur. We zouden beginnen met de kwikhoudende lampen ouder dan 20 jaar en in een tweede fase de

natriumlagedruklampen. Het is de bedoeling dan we in 10 jaar tijd overschakelen naar ledverlichting op het

volledige grondgebied. Ik heb hierover enkele cijfers opgevraagd. In 2016 hadden we 29 leds, in 2017 waren

dat er 170 en in 2018 staan we op 281 leds in ons openbare verlichtingspatrimonium. De stelselmatige

vernieuwing zou op termijn een energiebesparing van 40 % bewerkstelligen. Ook de CO2-uitstoot zal dan dalen.

Wij betalen een verbruiksvergoeding aan Eandis. Belangrijk is dat de stad inspraak blijft houden bij de aankoop

van nieuwe openbare verlichting. Een eerste dossier dat hierin zal opgenomen worden, is de openbare

verlichting van de Zeedijk, een investering van € 400.000. Eandis zal deze investering uitvoeren. Wij krijgen

inspraak in het type. We gaan een soort ‘helmgraspalen’ gebruiken die passen in het geheel. We blijven ook

inzetten op het multifunctioneel gebruik van de palen. Als er wifi of luidsprekers op moeten worden

geïnstalleerd, gaan we dat doen. De inkomsten daarvan zullen voor de stad zijn.

Mevrouw de voorzitter J. Puype:

Mijnheer Buysschaert, u heeft het woord.

De heer S. Buysschaert:

Dank u wel, voorzitter. Dank u wel, schepen, voor uw uitleg. U zegt dat de investering van de verlichting op de

Zeedijk door Eandis zal gebeuren, maar in de gemeenteraad van juni 2017 hebben we beslist om de openbare

verlichting op de Zeedijk te vernieuwen voor een bedrag van € 389.000. In principe moet deze beslissing

ingetrokken worden.

De heer schepen P. De Klerck:

We zijn dit aan het bekijken met Eandis. Zij zullen zeggen wat al dan niet in de gemeenteraad moet.

De heer S. Buysschaert:

Dan nog enkele vragen. In een infosessie van Eandis werd verwezen naar verschillende gemeenten die een

masterplan openbare verlichting hebben. In het dossier staat niet of Blankenberge dergelijk plan heeft. Graag

verduidelijking daarover. Wat is het financieel verschil tussen het overdragen aan Eandis en het uitvoeren van

de vernieuwing in eigen beheer? Is er daar een berekening van? De laatste jaren zijn er ook wegeniswerken

geweest waarbij de openbare verlichting werd vernieuwd. Nu wordt dit overgedragen voor een symbolische

euro. We hadden graag een beeld gekregen van wat de voorbije jaren in openbare verlichting werd geïnvesteerd.

 Gemeenteraadszitting van 27 februari 2018 11

Hoe komt men aan het bedrag van één symbolische euro, want het bedrag van de investeringen in de voorbije

jaren loopt toch hoog op?

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank ook de schepen voor zijn inleiding. Hij heeft vooral toegelicht

hoe men in de toekomst gaat werken, maar het is niet duidelijk hoe er tot op heden werd gewerkt en wat de rol

van Eandis was. De stad heeft al financiële inspanningen gedaan. In de overeenkomst staat dat de

distributienetbeheerder de kosten zal doorrekenen aan de vennoot, de stad Blankenberge dus. Zal dit dan een

soort vestzak-broekzakoperatie zijn? Zullen wij blijven betalen? Gaat dit gevolgen hebben voor de dividenden?

De heer schepen P. De Klerck:

Wat betreft het masterplan openbare verlichting, daar hebben we gisteren over samengezeten met Eandis om dit

voor Blankenberge uit te rollen. De berekening werd gemaakt over de laatste 3 jaar met een één op één

vervanging naar de toekomst. De één-euro-regel is een afspraak die op Vlaams niveau werd gemaakt en voor

alle gemeenten geldt.

Tot op heden werd de verlichting vervangen in functie van de nieuwe straten. Naar de toekomst toe gaan we ook

kijken naar de ouderdom van de verlichting en het type verlichting. De kwikhoudende lampen zullen het eerst

moeten worden vervangen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op het Gemeentedecreet van 15 juli 2005, en latere wijzigingen, inzonderheid artikels 42 en 43,

betreffende de bevoegdheden van de gemeenteraad en artikels 248 tot en met 264 betreffende het bestuurlijk

toezicht;

Gelet op de wet van 29 juli 1991 betreffende de uitdrukkelijke motiveringsplicht van bestuurshandelingen,

en latere wijzigingen;

Gelet op het decreet van 26 maart 2004 betreffende de openbaarheid van bestuur;

Gelet op de wet van 15 juni 2006 betreffende de overheidsopdrachten, zoals herhaaldelijk gewijzigd,

artikelen 2,4° en 15 betreffende de bepalingen inzake aankoopcentrale in het bijzonder;

Gelet op het koninklijk besluit van 15 juli 2011 betreffende plaatsing overheidsopdrachten klassieke

sectoren;

Gelet op het koninklijk besluit van 14 januari 2013 tot bepaling van de algemene uitvoeringsregels van de

overheidsopdrachten en van de concessies voor openbare werken, en latere wijzigingen;

Gelet op de wet van 17 juni 2013 betreffende de motivering, de informatie en de rechtsmiddelen inzake

overheidsopdrachten en bepaalde opdrachten voor werken, leveringen en diensten;

Gelet op het decreet dd. 8 mei 2009 houdende algemene bepalingen betreffende het energiebeleid (‘het

Energiedecreet’), zoals herhaaldelijk gewijzigd;

Gelet op het Besluit van de Vlaamse Regering dd. 19 november 2010 houdende algemene bepalingen over

het energiebeleid (‘het Energiebesluit’), zoals herhaaldelijk gewijzigd, artikels 3.1.40 en 3.1.41 in het

bijzonder;

Overwegende dat IMEWO (ON 0215.362.368) werd aangeduid als elektriciteitsdistributienetbeheerder

voor de stad Blankenberge;

Overwegende dat Eandis System Operator cvba (ON 0477.445.084) is opgericht als werkmaatschappij van

IMEWO;

Gelet op het reglement ‘Overname bestaande verlichtingstoestellen, lichtbronnen en steunen, investeringen

en onderhoud openbare verlichting door de distributienetbeheerder’, zoals opgemaakt door IMEWO en

goedgekeurd door de raad van bestuur op 17 maart 2017;

 Gemeenteraadszitting van 27 februari 2018 12

Overwegende dat dit reglement voorziet in de overname voor één symbolische euro van de bestaande

verlichtingstoestellen, lichtbronnen en steunen van openbare verlichting, zijnde zowel functionele

verlichting, bakenverlichting, monumentverlichting en straatmeubilairverlichting, alsook – na risico-

analyse – verlichtingstoestellen en de netten van ‘semi-openbare verlichting’;

Gelet op het door Eandis System Operator uitgewerkt financieel principieel voorstel, zoals in bijlage

gevoegd, dat integraal deel uitmaakt van deze beslissing;

Stemming:

19 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Nick Verwimp,

Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman, Michèle Pauwels, Rianne van den

Hout, Norman Schiltz, Patrick M.M. De Meulenaere, Dirk Maertens);

3 onthoudingen (Sandy Buysschaert, Tanguy Veys, Norbert Wallaert)

BESLUIT:

Artikel 1:

De gemeenteraad neemt kennis van het reglement ‘overname bestaande verlichtingstoestellen,

lichtbronnen en steunen, investeringen en onderhoud openbare verlichting door de

distributienetbeheerder’, zoals opgesteld en goedgekeurd door de Raad van Bestuur van Imewo in zitting

van 17 maart 2017.

Artikel 2:

De gemeenteraad bevestigt haar goedkeuring voor de overname per 27 februari 2018 van de bestaande

verlichtingstoestellen, lichtbronnen en steunen door IMEWO (ON 0215.362.368) tegen de symbolische

waarde van 1 euro, waarbij voor wat betreft de semi-openbare verlichting dit gebeurt na risico-analyse en

na het in overeenstemming brengen van deze installaties aan de geldende wetgeving en regels;

Artikel 3:

De gemeenteraad gaat akkoord met het financieel principieel voorstel, zoals opgemaakt door Eandis

System Operator en dat integraal deel uitmaakt van deze beslissing;

Artikel 4:

De burgemeester en de secretaris worden aangeduid om als gevolmachtigde van de stad Blankenberge de

authentieke akte te ondertekenen alsook de hypotheekbewaarder vrij te stellen van het nemen van een

ambtshalve inschrijving bij het overschrijven van de verkoopakte;

Artikel 5:

Het college van burgemeester en schepenen wordt belast met de uitvoering van de hierbij genomen

beslissingen en onder meer kennisgeving hiervan te verrichten aan het secretariaat van de

opdrachthoudende vereniging IMEWO, uitsluitend via e-mailadres intercommunales@eandis.be en via

een document in pdf-formaat;

7 BODI. Code voor Infrastructuur- en nutswerken langs gemeentewegen. Goedkeuring.

Stemming.

Mevrouw de voorzitter J. Puype:

Code voor infrastructuur- en nutswerken langs gemeentewegen. Schepen, u heeft het woord.

De heer schepen P. De Klerck:

De bestaande code wordt geactualiseerd in functie van de Vlaamse Raad voor Netwerkbeheerders en de

Vereniging van Vlaamse Steden en Gemeenten waarbij een aantal punten worden onderstreept:

- duurzaam beheer en inrichting van het openbaar domein

- kwaliteitsvolle uitvoering van de werken

- het informeren van de domeinbeheerder over puntwerken met het oog op de afstemming van de planning,

studiefase en uitvoering van de werken

- het coördineren van de uitvoering van de werken

- een vlotte en snelle uitvoering van de werken met oog voor veiligheidsmaatregelen

- invoeren van een sperperiode na de werken met het oog op minder hinder en het mogelijk maken van duurzaam

beheer

mailto:intercommunales@eandis.be

 Gemeenteraadszitting van 27 februari 2018 13

- tijdige communicatie naar buurtbewoners en weggebruikers

- opvolging van meldingen

Dit is een goede intentieverklaring, maar ik wil naar de toekomst toe zien hoe dit zal worden uitgevoerd. Het is

in elk geval een stap in de goede richting waar we ons akkoord aan verlenen.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de schepen voor zijn inleiding. Ik vind dit een goed initiatief,

maar ik dacht dat er al dergelijke afspraken waren met de nutsmaatschappijen en andere aannemers. Bij de

recente heraanleg van het stadscentrum werden nieuwe straten weer opengebroken. Wat was er dan tot op heden

van afspraken? Die code dateert van 2001 en heeft blijkbaar niet veel vruchten afgeworpen. Ik zie ook in de

ontwerpbeslissing dat de code geldt vanaf 1 maart 2018. In hoeverre kan men deze afspraken nog afdwingen bij

werken die reeds vergund zijn?

De heer schepen P. De Klerck:

In 2001 was er al een code. Deze is nu verder verfijnd. Ik verwijs naar de sperperiode die vroeger algemeen

was bepaald. Dit is nu opgedeeld in hoofdstukken volgens het type van werken. Er wordt bijvoorbeeld ook

gezegd wat er bij overmacht moet gebeuren. Men begint ook niet vanaf nul. Er waren in het verleden afspraken

zodat de verschillende nutsbedrijven in synergie konden werken. Ik verwijs hierbij naar de Synductisoperatie

van enkele jaren terug. Dit is een verdere stap in de afspraken tussen de verschillende nutsmaatschappijen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de Nieuwe Gemeentewet dd. 24 juni 1988, zoals herhaaldelijk gewijzigd, in het bijzonder art.

119 betreffende de bevoegdheid van de gemeenteraad inzake gemeentelijke reglementen van inwendig

bestuur en de gemeentelijke politieverordeningen, en art 135§2 betreffende de taak tot het voorzien van

veiligheid en rust op de openbare wegen;

Gelet op het Gemeentedecreet van 15 juli 2005 en latere wijzigingen, inzonderheid artikels 2, 42 en 43

betreffende de bevoegdheid van de gemeenteraad, 57 en 58 betreffende de bevoegdheid van het college,

64 betreffende de bevoegdheid van de burgemeester, en 192 betreffende de gemeentewegen;

Gelet op de rechten van andere partijen op het openbaar domein krachtens specifieke wetgeving hiertoe;

Overwegende de noodzaak voor een duurzaam beheer en inrichting van het openbaar domein en van de

ondergrondse- en bovengrondse infrastructuur; kwaliteitsvolle uitvoering van werken (inclusief

puntwerken) in het openbaar domein; een goed herstel van het openbaar domein na nutswerken; een

betere afstemming van werken; een betere communicatie; aandacht voor omwonenden en (zwakke)

weggebruikers en een performante opvolging voor meldingen en klachten;

Gelet op de Code voor infrastructuur– en nutswerken langs gemeentewegen van 2001;

Gezien de noodzaak om deze code te actualiseren; dat hiertoe intensief overleg werd gepleegd tussen oa

de Vlaamse Vereniging voor Steden en Gemeenten (VVSG) en de Vlaamse Raad voor Nutsbedrijven

(VRN);

Gelet op goedkeuring van de ‘Code voor infrastructuur- en nutswerken langs gemeentewegen’ door de

Raad van Bestuur van de VVSG op 3 februari 2016 en 2 maart 2016;

Overwegende dat een aanvullend reglement kan worden opgemaakt rekening houdend met de specificiteit

van elke gemeente;

Stemming:

Met eenparigheid van stemmen

 Gemeenteraadszitting van 27 februari 2018 14

BESLUIT:

Artikel 1:

De gemeenteraad keurt de code voor infrastructuur- en nutswerken langs gemeentewegen goed. Deze

code is opgenomen als bijlage bij dit besluit.

Artikel 2:

De bepalingen van de nieuwe code gelden vanaf 1 maart 2018.

Deze bepalingen gelden voor elke opdrachtgever die de code heeft goedgekeurd en die werken uitvoert op

het grondgebied van de stad Blankenberge.

Artikel 3:

Het college van burgemeester en schepenen wordt gemachtigd voor de opmaak van een aanvullend

reglement, rekening houdend met de specificiteit van de stad Blankenberge;

Artikel 4:

Dit besluit wordt overgemaakt aan:

- de bestendige deputatie van de provincieraad;

- de griffie van de rechtbank van eerste aanleg en aan die van de politierechtbank;

- de toezichthoudende overheid;

- de VVSG vzw.

8 Overeenkomst Stad Blankenberge -Autonoom Gemeentebedrijf Blankenberge: Gebruik

collectie bibliotheek. Intrekking. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Overeenkomst Stad Blankenberge -Autonoom Gemeentebedrijf Blankenberge. Gebruik collectie bibliotheek.

Intrekking, goedkeuring en stemming. Zijn er vragen? Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Waarom komt dit nu pas op de gemeenteraad en niet in januari, samen met

de stopzetting van de erfpacht?

Mevrouw de voorzitter J. Puype:

Schepen, u heeft het woord.

Mevrouw de schepen D. Dumery:

Het is eerst naar het autonoom gemeentebedrijf geweest. De juiste chronologie moet gevolgd worden.

Mevrouw de voorzitter J. Puype:

Ja, meneer Veys, heb je daar nog vragen over?

De heer T. Veys:

De schepen die tevens voorzitter is van het AGB, stelt dat het AGB hier functioneert als initiatiefnemende

instantie. Het is wel de stad die als eerste de erfpachtovereenkomst heeft opgezegd. De stad had tegelijk bij die

beslissing kunnen zeggen dat er geen basis meer was voor de overeenkomst over het gebruik van de collectie.

Men had dit in één beweging kunnen doen.

Mevrouw de schepen D. Dumery:

Ik neem akte van uw opmerkingen, meneer Veys.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

 Gemeenteraadszitting van 27 februari 2018 15

DE GEMEENTERAAD:

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de beslissing van de gemeenteraad d.d. 12 december 2017 inzake de overeenkomst Stad Blankenberge

– AGB, gebruik collectie bibliotheek;

Gelet op de beslissing van de gemeenteraad d.d. 30 januari 2018 inzake de stopzetting vestiging recht van

erfpacht ‘Nieuwe Openbare Bibliotheek’;

Overwegende dat de exploitatie van de openbare bibliotheek vanaf 1 januari 2018 terug in handen is van het

Stadsbestuur Blankenberge en de overeenkomst ‘gebruik collectie bibliotheek’ niet langer van toepassing is

sinds 1 januari 2018;

Stemming:

21 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Sandy

Buysschaert, Nick Verwimp, Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman,

Michèle Pauwels, Norbert Wallaert, Rianne van den Hout, Norman Schiltz, Patrick M.M. De Meulenaere,

Dirk Maertens);

1 onthouding (Tanguy Veys)

BESLUIT:

Enig artikel: De overeenkomst ‘gebruik collectie bibliotheek’ voor het dienstjaar 2018 , goedgekeurd door de

gemeenteraad d.d. 12 december 2017, wordt ingetrokken.

9 Prijssubsidiereglement 'Openbare hoofdbibliotheek' 2018 tussen het Stadsbestuur

Blankenberge en het Autonoom Gemeentebedrijf Blankenberge. Intrekking. Goedkeuring.

Stemming.

Mevrouw de voorzitter J. Puype:

Prijssubsidiereglement 'Openbare hoofdbibliotheek' 2018 tussen het stadsbestuur Blankenberge en het Autonoom

Gemeentebedrijf Blankenberge. Intrekking, goedkeuring en stemming. Zijn er vragen? We gaan over tot de

stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de beslissing van de gemeenteraad d.d. 12 december 2017 inzake het prijssubsidiereglement ‘Openbare

Hoofdbibliotheek’ 2018 tussen het Stadsbestuur Blankenberge en het Autonoom Gemeentebedrijf Blankenberge;

Gelet op de beslissing van de gemeenteraad d.d. 30 januari 2018 inzake de stopzetting vestiging recht van

erfpacht ‘Nieuwe Openbare Bibliotheek’;

Overwegende dat de exploitatie van de openbare bibliotheek vanaf 1 januari 2018 terug in handen is van het

Stadsbestuur Blankenberge en het prijssubsidiereglement ‘Openbare Hoofdbibliotheek’ 2018 tussen het

Stadsbestuur Blankenberge en het Autonoom Gemeentebedrijf Blankenberge niet langer van toepassing is sinds

1 januari 2018;

Stemming:

21 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Sandy

Buysschaert, Nick Verwimp, Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman,

Michèle Pauwels, Norbert Wallaert, Rianne van den Hout, Norman Schiltz, Patrick M.M. De Meulenaere,

Dirk Maertens);

1 onthouding (Tanguy Veys)

 Gemeenteraadszitting van 27 februari 2018 16

BESLUIT:

Enig artikel: Het prijssubsidiereglement ‘Openbare hoofdbibliotheek’ 2018 tussen het Stadsbestuur

Blankenberge en het Autonoom Gemeentebedrijf Blankenberge, goedgekeurd door de gemeenteraad d.d. 12

december 2017, wordt ingetrokken.

10 Secretariaat. Het Lindenhof c.v.b.a. Voordracht van één bestuurder. Goedkeuring.

Stemming.

Mevrouw de voorzitter J. Puype:

Dan puntje tien, het Lindenhof, voordracht van een bestuurder, goedkeuring en stemming. De stembiljetten

worden opgehaald.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

In openbare zitting vergaderd op grond van art. 28 van het gemeentedecreet;

Op geldige wijze samengesteld om te kunnen beslissen,

Gelet dat overeenkomstig artikel 14 van de statuten van Het Lindenhof vijf mandaten van bestuurder

worden voorbehouden aan de stad Blankenberge;

De duur van hun mandaat wordt vastgesteld op 4 jaar.

De bestuurders die de mandaten voorbehouden aan de openbare besturen vervullen, worden gekozen uit

de kandidaten die door de betrokken besturen worden voorgedragen;

hun mandaat vervalt van ambtswege op vraag van het openbaar bestuur dat hen heeft voorgedragen, aan

de vennootschap betekend bij aangetekende brief.

Gelet op het schrijven van het Lindenhof, c.v.b.a. met sociaal oogmerk d.d. 15 januari 2018;

Gelet op de bepalingen van het gemeentedecreet en inzonderheid van art. 43 5° dat de bevoegdheid bij de

gemeenteraad legt m.b.t. de beslissing inzake de vertegenwoordiging van de gemeente/stad in

instellingen, verenigingen en ondernemingen ;

Gelet op de schriftelijke voordrachten;

Gelet op de uitslag van de geheime stemming, gehouden op grond van art. 35 §2 2° van het

gemeentedecreet, waarvan de uitslag is als volgt;

Stemming:

15 ja-stemmen en 0 neen-stemmen voor de heer Nick Verwimp

5 ja-stemmen en 7 neen-stemmen voor de heer Jhonn Louagie

1 ja-stem en 7 neen-stemmen voor de heer Tanguy Veys

1 blanco-formulier

BESLUIT:

Artikel 1:

De heer Nick Verwimp, wonende K. Deswertlaan 47 te 8370 Blankenberge voor te dragen als lid van de

raad van bestuur van C.V. Lindenhof ter vervanging van de heer Nick Verwimp.

Artikel 2 :

Indien de gemeenteraad dit besluit niet herroept, blijft het geldig tot de eerstvolgende vernieuwing van de

gemeenteraad.

Artikel 3 :: Afschrift van dit besluit wordt ter kennisgeving opgestuurd naar betrokkene en naar C.V. Het

Lindenhof, Hanneusestraat 32 bus 2, 8370 Blankenberge;

 Gemeenteraadszitting van 27 februari 2018 17

11 Stadspersoneel. Delegatie van rechtspositieregeling, organogram, personeelsformatie en

arbeidsreglement van gemeenteraad naar college van burgemeester en schepenen.

Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Stadspersoneel. Delegatie van rechtspositieregeling, organogram, personeelsformatie en arbeidsreglement van

gemeenteraad naar college van burgemeester en schepenen, goedkeuring en stemming. De burgemeester gaat

het agendapunt toelichten. Burgemeester, u heeft het woord.

De heer burgemeester I. De Clerck:

Dank u wel, voorzitter. Er is eigenlijk één belangrijke reden voor deze delegatie en dat is een administratieve

vereenvoudiging waardoor de efficiëntie en snelheid van besluitvorming verbetert. Deze zaken passeren toch

eerst in het BOC. Of dat dan nog eens door de gemeenteraad moet bekrachtigd worden of door het college? Dit

zal voor een tijdswinst zorgen. Zonder het BOC kan ook het college daar geen beslissingen in nemen.

Mevrouw de voorzitter J. Puype:

Mijnheer Buysschaert, u heeft het woord.

De heer S. Buysschaert:

Dank u wel, burgemeester. In verband met de delegatie met betrekking tot de rechtspositieregeling en het

organogram kunnen we begrijpen dat er een versoepeling is. We vinden echter dat de werking van het personeel

één van de belangrijkste onderdelen is van het runnen van een stad en het blijft belangrijk voor ons dat de

gemeenteraad zich daar over kan uitspreken. We zien deze delegatie als een uithollen van de bevoegdheid van

de gemeenteraad. We gaan niet akkoord met deze delegatie.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Meneer de burgemeester, ik bedank u voor uw inleiding. Er zijn in het

verleden ook al zaken gedelegeerd, onder meer de beslissingen tot een bepaalde budgettaire grens. U zegt dat u

snel wil kunnen inspelen, maar zo vaak staat de personeelsformatie niet op de agenda van de gemeenteraad. Het

zorgt ook niet voor vertraging. In de toelichting staat dat het bestuur wil inzetten op een optimale

administratieve vereenvoudiging. Ik denk dat het controlerecht van de gemeenteraad, dat we kennis nemen van

wijzigingen aan organogram, personeelsformatie, rechtspositie, arbeidsreglement,… en onze stem kunnen

uitbrengen, cruciaal is in de werking van een gemeente. Het is niet omdat het decreet deze delegatie voorziet dat

het een verplichting is. Alles kan nu afgehandeld worden door het college en we moeten niet meer naar die

ambetante gemeenteraad. Dit is een stap achteruit. In personeelszaken als er problemen zijn, zijn wij vaak het

aanspreekpunt. U ontneemt ons de mogelijkheid om hier nog vragen rond te stellen of een standpunt in te

nemen. Dit is geen optimale administratieve vereenvoudiging.

De heer burgemeester I. De Clerck:

Ik kan u misschien twee maal gelukkig maken. Wij voelen ons zeker niet verplicht omdat het in het decreet staat

en neen, wij vinden jullie geen ambetanteriken. Er zitten grotere ambetanteriken in het BOC van de zijde van de

vakbonden. Die zaken worden daar ten gronde besproken. Wij gaan ten volle voor die efficiëntie.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de burgemeester voor zijn antwoord. U zegt dat wij geen

ambetanteriken zijn en verwijst naar het BOC en de soms moeilijke discussies. Als ik naar de notulen kijk, zie

ik dat alles nochtans vlekkeloos passeert. Toen ik nog in de provincieraad van Oost-Vlaanderen zat, gebeurde

het meer dat er opmerkingen waren van de vakbonden. Ik ben toch een beetje sceptisch. In de notulen van het

MAT lees ik ook dat het aangewezen is om bij delegatie te voorzien in een rapportering aan de gemeenteraad.

Welke initiatieven zullen er nog genomen worden zodat we toch nog inzage krijgen? Wij kunnen niet meer

beslissen, maar zullen er nog zaken ter akteneming voorgelegd worden? Hoe moet ik dat zien?

De heer burgemeester I. De Clerck:

Het is decretaal vastgelegd dat men eens per jaar moet rapporteren naar de gemeenteraad. En als u geen

discussies terugvindt, kan ik u zeggen dat we van de vakbonden vaak de opmerking krijgen dat we als stad een

werkgever zijn die serieus rekening houdt met zijn werknemers. Wij zijn geen barmhartige Samaritanen, maar

we houden wel op alle vlakken rekening met onze mensen, zowel bij het OCMW als bij de stad.

 Gemeenteraadszitting van 27 februari 2018 18

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op artikel 3, 2° van het Decreet van 03.06.2016 tot wijziging van het Gemeentedecreet van

15.07.2005 waarbij de bevoegdheid van de gemeenteraad met betrekking tot het organogram, de

personeelsformatie en de rechtspositieregeling geen exclusieve bevoegdheid meer is en kan gedelegeerd

worden naar het college van burgemeester en schepenen;;

Gelet op artikel 43§1, artikel 57§2 en artikel 103 van het Gemeentedecreet;

Gelet op artikel 12 en artikel 72 van het Decreet van 03.06.2016 tot wijziging van het Gemeentedecreet

van 15.07.2005;

Gezien een delegatie van de bevoegdheid met betrekking tot het organogram, de personeelsformatie en de

rechtspositieregeling zorgt voor een administratieve vereenvoudiging en de snelheid waarmee de

administratie kan inspelen op personeelsontwikkelingen aanzienlijk verhoogt;

In openbare zitting;

Stemming:

19 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Nick Verwimp,

Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman, Michèle Pauwels, Rianne van den

Hout, Norman Schiltz, Patrick M.M. De Meulenaere, Dirk Maertens);

3 stemmen tegen (Sandy Buysschaert, Tanguy Veys, Norbert Wallaert)

BESLUIT:

Artikel 1: Het college van burgemeester en schepenen wordt bevoegd voor de lokale

rechtspositieregeling. Deze beslissing gaat in vanaf 01.03.2018.

Het college van burgemeester en schepenen rapporteert hierover jaarlijks aan de gemeenteraad.

Artikel 2: Met ingang van 01.03.2018 wordt het college van burgemeester en schepenen bevoegd voor

het organogram. Dit houdt onder meer in dat het college bevoegd wordt om te beslissen wie in het

managementteam zetelt, binnen de grenzen van artikel 96 van het Gemeentedecreet.

Het college van burgemeester en schepenen rapporteert hierover jaarlijks aan de gemeenteraad.

Artikel 3: Met ingang van 01.03.2018 wordt het college van burgemeester en schepenen bevoegd voor de

personeelsformatie. Dit houdt onder meer in dat het college bevoegd wordt om te beslissen of de

personeelsformatie in dezelfde of in gewijzigde vorm behouden blijft van zodra de personeelsformatie

facultatief wordt.

Het college van burgemeester en schepenen rapporteert hierover jaarlijks aan de gemeenteraad.

Artikel 4: Het college van burgemeester en schepenen wordt bevoegd voor de vaststelling van het

arbeidsreglement. Deze beslissing gaat in vanaf 01.03.2018.

Het college van burgemeester en schepenen rapporteert hierover jaarlijks aan de gemeenteraad.

12 Personeel. Strand- en Reddingsdienst. Wijzigen organogram. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Personeel, strand- en reddingsdienst. Wijzigen organogram, goedkeuring en stemming. Ook hier wenst de

burgemeester een toelichting te geven. Burgemeester, u heeft het woord.

De heer burgemeester I. De Clerck:

Hier heb je een voorbeeld van hoe wij met ons personeel begaan zijn. In de reddingsdienst was tot op heden

slechts één persoon vastbenoemd, zijnde het diensthoofd. In het nieuw organogram gaan wij dat bijsturen zodat

ook het adjunct-diensthoofd, de strandtoezichthouder-postoverste en drie redders-postoversten vastbenoemd

worden.

 Gemeenteraadszitting van 27 februari 2018 19

Mevrouw de voorzitter J. Puype:

Mijnheer Buysschaert, u heeft het woord.

De heer S. Buysschaert:

Bedankt voorzitter. Dit is typisch een voorbeeld van wat we graag zien passeren op de gemeenteraad. Zo

kunnen wij ook onze appreciatie uitspreken voor het personeel. Daarom steunen wij deze aanpassing van het

organogram.

Mevrouw de voorzitter J. Puype:

Ja, meneer Veys, is het hetzelfde?

De heer T. Veys:

Ik sluit dat niet uit, mevrouw de voorzitter, maar ik wil toch een opmerking maken. De burgemeester zegt van

zie eens hoe goed we bezig zijn. In het verslag van het MAT lees ik dat een administratieve vergissing aan de

basis ligt van deze beslissing. Het is een organogram van 2010 en acht jaar later komt men tot de vaststelling dat

er een fout in zit. Waar ik ook regelmatig opmerkingen over krijg is waar deze 2 VTE’s en 5 contractuelen mee

bezig zijn als er geen activiteit is op het strand tijdens de winterperiode. Vroeger waren de redders niet voltijds

actief bij de stad of moesten ze tijdens de winterperiode een andere functie uitoefenen. Hoe wordt die tijd buiten

de periodes van toezicht ingevuld door deze zeven mensen?

Mevrouw de voorzitter J. Puype:

Ja, schepen?

De heer schepen B. Prasse:

Wat u gelezen hebt in het verslag van het MAT is weer een vrij selectieve lezing. Er is inderdaad een materiële

misslag geweest bij de voorlaatste versie van het organogram. Men had alle functies statutair gemaakt terwijl we

ons voorgenomen hadden om alle functies behalve één statutair te maken. Alle taken die nu statutair gemaakt

worden, zijn ingevuld door de vaste kern. Die ene is steeds tijdelijk ingevuld en blijft contractueel. Het gaat dus

om een aanpassing in de laatste zes weken en niet van 2010. Dit werd ook in het BOC opgemerkt en werd twee

weken later rechtgetrokken. Uw vraagstelling was ook verkeerd omdat u naar het oude organogram verwees met

4 voltijdse contractuelen terwijl in het nieuw organogram allen statutair zijn behalve één. Deze mensen werken

vanaf het voorjaar tot half september. Van zodra de baden open gaan, zijn ze met een beperkte kern van zeven

mensen om het strand te bewaken waarbij zij zeer veel overuren opbouwen. Deze worden afgebouwd in de

winter wat voor de meesten lukt, maar niet altijd voor de hoofdredder. In de maanden waar ze weer actief

worden, doen ze het management van het strand. We hebben ondertussen de beachbars, ze zorgen voor het

uittekenen van de privétenten en onderhouden ook het eigen wagenpark en materieel.

Mevrouw de voorzitter J. Puype:

Ja, meneer Veys?

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de schepen voor zijn toelichting. U zegt dat ik selectief lees. In

het verslag van het MAT staat een zin: “Ingevolge een administratieve vergissing wordt het organogram van de

strand- en reddingsdienst aangepast”. Uw uitleg lees ik niet in het verslag van het MAT. En als ik verwijs naar

het oude organogram, wel het oude is nog steeds van kracht. Ik baseer mij op de huidige situatie en niet op de

beslissing die we nog moeten nemen.

Mevrouw de voorzitter J. Puype:

Ja schepen, wil je daar nog iets aan toe voegen?

De heer schepen B. Prasse:

Ik kijk niet naar het verleden, maar naar de toekomst. U hebt ook conclusies getrokken die niet in het verslag

van het MAT staan.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op het besluit van 12 oktober 2010 van de gemeenteraad waarbij het organogram van de Strand- en

Reddingsdienst vastgesteld wordt;

Aangezien een aantal functies in het organogram in vast benoemd verband kunnen voorzien worden;

 Gemeenteraadszitting van 27 februari 2018 20

Gelet op het voorstel van 30 januari 2018 van het college van burgemeester en schepenen;

Gelet op het protocol van 8 februari 2018 van het Bijzonder Onderhandelingscomité;

Gelet op het gunstig advies van 5 februari 2018 van het Managementteam;

Gelet op de rechtspositieregeling van het stadspersoneel;

Stemming:

21 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Sandy

Buysschaert, Nick Verwimp, Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman,

Michèle Pauwels, Norbert Wallaert, Rianne van den Hout, Norman Schiltz, Patrick M.M. De Meulenaere,

Dirk Maertens);

1 onthouding (Tanguy Veys)

BESLUIT:

Enig artikel:

Het organogram van de Strand- en Reddingsdienst wordt als volgt gewijzigd:

1 VTE Diensthoofd B4-B5 vastbenoemd

1 VTE Adjunct-diensthoofd B1-B3 vastbenoemd

1 VTE Strandtoezichter-postoverste B1-B3 vastbenoemd

3 VTE Redder-postoverste C1-C3 vastbenoemd

1 VTE Redder-postoverste C1-C3 contractueel voor onbepaalde duur.

13 Beheersovereenkomst Stad en OCMW m.b.t. de ondersteunende diensten personeelsdienst,

onderhoud en infrastructuur. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Beheersovereenkomst stad en OCMW m.b.t. de ondersteunende diensten personeelsdienst, onderhoud en

infrastructuur, goedkeuring en stemming. Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Over de inkanteling of synergie tussen OCMW en stad wordt al vele jaren

gesproken. Ik ben verwonderd dat men daar nu mee naar de gemeenteraad komt. De voorbije jaren zijn al tal

van beslissingen genomen, onder meer de invulling van de Bezaan, de samenwerking op vlak van informatica,…

Nu pas gaan we dat in een concreet afsprakenpakket gieten. Ik ben voorstaander, maar de tekst zelf vind ik

eerder beperkt. Bijvoorbeeld een stappenplan, een overzicht van wat er al is gebeurd,… De communicatie naar

de gemeenteraad is heel beperkt. In het verleden zijn er al tal van initiatieven geweest. Ik vind het jammer dat

de communicatie zich beperkt tot een documentje van twee bladzijden.

De heer burgemeester I. De Clerck:

Wij moesten op het definitieve decreet wachten vooraleer wij alles in een definitieve vorm konden gieten. Wat

betreft de communicatie naar de gemeenteraad moesten we eerst zorgen dat alle stappen gezet zijn. Wij zijn één

van de gemeenten die al het verst staan in Vlaanderen. Op 12 maart is er een voorstelling van BDO waar we

jullie het totaalplaatje zullen voorstellen. Er zal daar de mogelijkheid zijn om vragen te stellen. We zetten een

grote stap om de puzzel in elkaar te doen vallen. Nu zorgen we dat we alle administratieve verplichtingen die

hieraan verbonden zijn, uitvoeren zoals het decreet ze voorschrijft. Wij konden bepaalde zaken niet op papier

zetten omdat een aantal zaken nog niet decretaal vastlagen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

 Gemeenteraadszitting van 27 februari 2018 21

DE GEMEENTERAAD:

Overwegende dat het noodzakelijk is een overeenkomst af te sluiten tussen de stad Blankenberge en het

openbaar centrum voor maatschappelijk welzijn van Blankenberge voor wat betreft de ondersteunende

diensten personeelsdienst, onderhoud en infrastructuur;

Gelet op artikel 2 van het gemeentedecreet en het OCMW-decreet;

Gelet op artikel 271 van het gemeentedecreet en het OCMW-decreet;

Stemming:

21 stemmen voor (Jeannine Puype, Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip

Konings, Björn Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Annie De Pauw, Sandy

Buysschaert, Nick Verwimp, Patrick C.R. De Meulenaere, Linda Vierstraete, Kathleen Haegeman,

Michèle Pauwels, Norbert Wallaert, Rianne van den Hout, Norman Schiltz, Patrick M.M. De Meulenaere,

Dirk Maertens);

1 onthouding (Tanguy Veys)

BESLUIT:

Enig artikel:

De gemeenteraad van Blankenberge gaat akkoord met de voorliggende beheersovereenkomst van de Stad

Blankenberge en het openbaar centrum voor maatschappelijk welzijn van Blankenberge voor wat betreft

de ondersteunende diensten personeelsdienst, onderhoud en infrastructuur.

14 Aanvraag Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2 van

het reglement van orde.

Indiening aanvullend agendapunt gemeenteraad dd. 27 februari 2018. Voorstel van

raadsbesluit in verband met het uitblijven van het herstel van de haagplanten op de Brugse

Steenweg. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Aanvraag van het Vlaams Belang in verband met het uitblijven van het herstel van de haagplanten op de Brugse

Steenweg. Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Naar aanleiding van de gemeenteraadszitting van 17 oktober '17 werd de

problematiek geagendeerd van de gevaarlijke putten op de Brugse Steenweg (N371). Op deze gewestweg tussen

Blankenberge en Brugge is in de loop van 2017 op verschillende plaatsen tussen de rijweg en het fietspad/het

voetpad de natuurlijke bescherming door een afscheiding met haagplaten (Ligustrum) verdwenen na een

aanrijding of werden ze verwijderd na een onderhoud. Door het uitslijten van de grondlaag door auto’s die over

die lege plaats rijden, zijn diepe putten ontstaan. Wanneer die putten na regenval dan vol water staan, zijn ze

vooral in het donker niet zichtbaar. Auto’s die er dan over rijden, schrikken op van de diepe put, moeten

onverwacht bruusk bijsturen en in verschillende gevallen liep de auto ook schade op.

Namens het college van burgemeester en schepenen stelde schepen Patrick De Klerck op de gemeenteraad het

volgende: “De haagplanten langs de N371 werden de voorbije maanden stukgereden, waarbij voorzien is om

deze door BODI te vervangen in het eerstkomend plantseizoen (vanaf november). Door de overvloedige regen in

september en het doorrijden van voertuigen is de grond in deze plantvakken echter op korte tijd snel gezakt,

mogelijks doordat de grond er werd uitgereden en/of doordat de drain die in de plantvakken zit, werd

platgedrukt. De opdracht werd reeds gegeven om deze plantvakken terug te plaatsen. Het Agentschap Wegen en

Verkeer voorziet tevens om in de komende periode de verdwenen signalisatiepaaltjes (met reflector) terug te

plaatsen.”

Het planseizoen eindigt eind maart ’18, maar ondanks de belofte dat vanaf november ’17 de haagplanten en de

verdwenen signalisatiepaaltjes (met reflector) zouden teruggeplaatst worden, is dit nog steeds niet gebeurd, met

uitzondering van de haagplanten en paaltjes aan de Hubo.

 Gemeenteraadszitting van 27 februari 2018 22

Op 22 februari heb ik mijn voorstel van besluit ingediend en toevallig op die dag werden eindelijk de

haagplanten teruggeplaatst. Ook paaltjes werden teruggeplaatst weliswaar zonder reflector.

Ik ben blij dat de problematiek eindelijk werd aangepakt. Een deel van mijn vraagstelling komt dan ook te

vervallen. Ik had wel graag vernomen waarom het toch nog zolang heeft geduurd. Ik hoop dat de reflectoren nog

zullen geplaatst worden. Aan de HUBO werd alles sneller afgewerkt. Was dit op initiatief van de HUBO zelf of

heeft de dienst BODI de haagplanten en afsluitingen geplaatst?

De heer P. De Klerck:

Het klopt, alles werd reeds gerealiseerd. Voor alle duidelijkheid alles was gerealiseerd vóór de vraagstelling van

het geacht raadslid. Het heeft inderdaad een tijdje gevergd. We hebben eerst de toelating gevraagd aan AWV en

daarna hebben we zoals het hoort een prijszetting gedaan. De bestelling werd geplaatst en dan werden de

werken uitgevoerd. Ik denk dat het nu in orde is. Ik heb ook gemerkt dat niet alle reflectoren aanwezig zijn. Dit

werd nochtans gevraagd aan het Vlaamse Gewest. Ik ben zeker bereid om dit nogmaals aan te kaarten.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de schepen voor zijn antwoord. Ik hoop in elk geval, als er in de

toekomst nog schade is, dat dit sneller aangepakt zal worden. Omdat tegemoetgekomen werd aan mijn vraag

trek ik mijn voorstel van raadsbesluit in.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de aanvraag van het Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2

van het reglement van orde. Indiening aanvullend agendapunt gemeenteraad dd. 27 februari 2018.

Voorstel van raadsbesluit in verband met het uitblijven van het herstel van de haagplanten op de Brugse

Steenweg.

Gelet op volgende toelichting:

Naar aanleiding van de gemeenteraadszitting van 17 oktober '17 werd de problematiek geagendeerd van

de gevaarlijke putten op de Brugse Steenweg (N371). Op deze gewestweg tussen Blankenberge en

Brugge is in de loop van 2017 op verschillende plaatsen tussen de rijweg en het fietspad/het voetpad de

natuurlijke bescherming door een afscheiding met haagplaten (Ligustrum) verdwenen na een aanrijding

of werden ze verwijderd na een onderhoud. Door het uitslijten van de grondlaag door auto’s die over die

lege plaats rijden, zijn diepe putten ontstaan. Wanneer die putten na regenval dan vol water staan, zijn ze

vooral in het donker niet zichtbaar. Auto’s die er dan over rijden, schrikken op van de diepe put, moeten

onverwacht bruusk bijsturen en in verschillende gevallen liep de auto ook schade op.

Namens het college van burgemeester en schepenen stelde schepen Patrick De Klerck op de

gemeenteraad het volgende: “De haagplanten langs de N371 werden de voorbije maanden stukgereden,

waarbij voorzien is om deze door BODI te vervangen in het eerstkomend plantseizoen (vanaf november).

Door de overvloedige regen in september en het doorrijden van voertuigen is de grond in deze

plantvakken echter op korte tijd snel gezakt, mogelijks doordat de grond er werd uitgereden en/of doordat

de drain die in de plantvakken zit, werd platgedrukt. De opdracht werd reeds gegeven om deze

plantvakken terug te plaatsen. Het Agentschap Wegen en Verkeer voorziet tevens om in de komende

periode de verdwenen signalisatiepaaltjes (met reflector) terug te plaatsen.”

Het planseizoen eindigt eind maart ’18, maar ondanks de belofte dat vanaf november ’17 de haagplaten

en de verdwenen signalisatiepaaltjes (met reflector) zouden teruggeplaatst worden, is dit nog steeds niet

gebeurd, met uitzondering van de haagplanten en paaltjes aan de Hubo.

De vraag stelt zich dan ook:

- waarom het herstel van de putten nog steeds niet heeft plaatsgevonden;

- wanneer het herstel van de putten dan wél zal plaatsvinden.

Gelet op het voorstel van besluit:

 Gemeenteraadszitting van 27 februari 2018 23

Artikel 1:

De gemeenteraad heeft kennis genomen van het verslag van het college van burgemeester en schepenen

inzake het uitblijven van het herstel van de haagplanten op de Brugse Steenweg, in het bijzonder in

antwoord op de vragen:

- waarom het herstel van de putten nog steeds niet heeft plaatsgevonden;

- wanneer het herstel van de putten dan wél zal plaatsvinden.

Artikel 2:

De gemeenteraad geeft opdracht aan het college van burgemeester en schepenen om onverwijld de

haagplanten op de Brugse Steenweg te herstellen.

BESLUIT:

Enig artikel :

Het agendapunt wordt op vraag van het Vlaams Belang ingetrokken.

15 Aanvraag Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2 van

het reglement van orde.

Indiening aanvullend agendapunt gemeenteraad dd. 27 februari 2018. Voorstel van

raadsbesluit in verband met het schooltoezicht in Blankenberge. Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Aanvraag van het Vlaams Belang in verband met het uitblijven van het schooltoezicht in Blankenberge.

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Op woensdag 21 februari ’18 verscheen in de media (Het Laatste Nieuws) het bericht dat “de stad Blankenberge

stopt met het betalen van 20.000 euro per jaar voor de inzet van PWA’ers aan de schoolomgevingen”. Terzake

verklaarde Onderwijsschepen Daphné Dumery het volgende: “Uit navraag blijkt dat Blankenberge de enige

gemeente is die deze kost en taak op zich neemt. In de meeste gemeenten zijn de scholen zelf verantwoordelijk

voor deze taak. We stellen voor dat het stadsbestuur en de politie de taak van gemachtigd opzichter op zich

blijven nemen op de gewestwegen. Het gaat hier over de oversteekplaatsen aan de Vredelaan, Zuidlaan en

Koning Albert I Laan. ’s Ochtends en ’s avonds zullen deze punten bewaakt worden door medewerkers van

Wijkwerken. Rond de middagpauze gebeurt dit door de preventiemedewerkers. Aan de overige

oversteekplaatsen voorzien de scholen voortaan zelf in een gemachtigd opzichter.”

Deze uitspraak van de schepen is verwonderlijk omdat het PWA-systeem op initiatief van de Vlaamse overheid

eindigde op 31/12/2017 en sinds 01/01/2018 vervangen werd door “Wijk-werken”. Bij wijk-werken ligt de regie

en de organisatie bij de lokale besturen en is dit een stelsel “waarin werkzoekenden met een grote afstand tot de

arbeidsmarkt tijdelijk werkervaring kunnen opdoen in een laagdrempelige werkomgeving dicht bij huis. Het is

de omvorming van het bestaande PWA-systeem naar een activerend werkgelegenheidsinstrument.”

De vraag stelt zich dan ook:

- waarop het stadsbestuur zich baseert om nog te spreken over “PWA’ers” als dit reeds vervangen werd door

“Wijkwerkers”;

- waarom 20.000 euro bespaard wordt op het jaarlijks schooltoezicht door de stad Blankenberge;

- welke gevolgen deze besparing heeft voor het schooltoezicht in Blankenberge en de verkeersveiligheid voor de

schoolgaande jeugd;

- welke gevolgen dit heeft voor de inzet van Wijkwerkers in opdracht van de stad Blankenberge.

Mevrouw de voorzitter J. Puype:

Mevrouw De Pauw, u heeft het woord.

Mevrouw A. De Pauw:

Wij vinden het uiteraard ook jammer dat er bespaard wordt op de veiligheid van kinderen. We vinden het een

foute beleidskeuze om geen €20.000 uit te trekken voor deze veiligheid.

 Gemeenteraadszitting van 27 februari 2018 24

Mevrouw de voorzitter J. Puype:

Schepen, u heeft het woord.

Mevrouw de schepen D. Dumery:

Dank u wel, mevrouw de voorzitter. Ik kan begrijpen dat collega Veys verbaast is als hij zo iets leest. Je kan je

ook niet altijd baseren op wat je in de kranten leest. Vandaar dat ik een juiste toelichting van de feiten zal geven.

In onze badstad kon elke school rekenen op ondersteuning bij de oversteekplaatsen. Hiervoor zette het

stadsbestuur zowel gemeenschapswachten als PWA’ers in. En werden wij ondersteund door de lokale politie.

Hoe was dit verdeeld?

Inzet door het stadsbestuur:

- tijdens de ochtend en avond: PWA’ers aan de schoolpoort van het lager onderwijs:

o Weststraat (1)

o Van Maerlantstraat (1)

o Blankenbergse Dijk (1)

o Groenestraat (1)

o Schaapstraat (1)

o Zuidlaan (2)

Voor een totaal van 7 personen op 6 plaatsen per shift.

- Voor en na de middag: gemeenschapswachten van de preventiedienst aan de schoolpoort van het lager

onderwijs:

o Weststraat (1)

o Van Maerlantstraat (1)

o Zuidlaan (2)

o (tot 30/06/2017 ook aan de Schaapstraat, maar na overleg met de school bleek dit niet meer nodig te

zijn.)

Voor een totaal van 4 personen op 3 plaatsen (4 plaatsen tot 30/06/2017)

De lokale Politie zette zowel tijdens de ochtend, voor en na de middag, en ’s avonds agenten in aan de

kruispunten:

o Vredelaan/Delangheplein (1)

o Zuidlaan/Ontmijnersstraat (2 over de middag)

o Koning Albert I Laan/Ooststraat (1)

Wat was de kostprijs? Naast de personeelskosten voor eigen werknemers betaalt het stadsbestuur ongeveer

€20.000 per jaar aan cheques voor de inzet van het P.W.A.

Zoals u allen weet is het P.W.A. overgegaan in Wijkwerken en wijzigt deze, noodgedwongen en buiten onze wil

om, haar werking.

In de laatste maanden van vorig jaar zijn er ook diverse P.W.A.’ers die deze taak deden weggevallen door

pensionering.

Dit zorgt voor een enorme druk op de werking van de Preventiedienst voor het overnemen van deze taken.

Dagelijks dienen er 7 plaatsen ingenomen te worden terwijl Wijkwerken nu maar over 5 (deeltijdse) krachten in

Blankenberge beschikt.

Daarnaast werd er vastgesteld door de gemeenschapswachten dat over de middag het aantal leerlingen dat naar

huis gaat, enorm gedaald is zodat zowel de politie als de preventiedienst soms worden geconfronteerd met

slechts 1 of 2 kinderen die oversteken.

Daarom dienden we keuzes te maken … en we hebben gekozen om aan de oversteekplaatsen op de

Gewestwegen, zoals de kustbaan, waar ook zwaar vervoer is, nog steeds ofwel politieagenten ofwel

gemeenschapswachten in te zetten.

Navraag leerde ons trouwens dat Blankenberge de enige gemeente is die die taak – en kost - zelf opneemt. In de

andere gemeenten zijn de scholen zelf verantwoordelijk voor deze taak.

Concreet:

Het stadsbestuur en de politie neemt de taak op zich van verkeersregeling/gemachtigd opzichter op de

Gewestwegen (kruispunten Vredelaan/Delangheplein, Zuidlaan/Ontmijnersstraat en Koning Albert I

Laan/Ooststraat en de oversteekplaats aan de school in de Zuidlaan).

De scholen die niet aan een gewestweg liggen, dienen zelf aan hun schoolpoort voor een gemachtigd opzichter te

zorgen.

De politie zal de verkeersregeling opnemen aan het kruispunt Zuidlaan/Ontmijnersstraat.

 Gemeenteraadszitting van 27 februari 2018 25

Wijkwerken zal ’s morgens en ’s avonds een gemachtigd opzichter inzetten aan de Vredelaan/het Delangheplein

(1), Koning Albert I Laan/Ooststraat (1) en ter hoogte van de schoolpoort aan de Zuidlaan (2 personen).

De preventiedienst zet voor en na de middag een gemachtigd opzichter in aan de Vredelaan/het Delangheplein

(1), Koning Albert I Laan/Ooststraat (1) en ter hoogte van de schoolpoort aan de Zuidlaan (2 personen).

In geval van afwezigheid van de wijkwerkers zullen de gemeenschapswachten nog steeds vervangen. In geval

van afwezigheid van de gemeenschapswachten zullen deze vervangen worden door de politie.

De scholen werden op 6 februari 2018 uitgenodigd voor overleg met het College.

Daar werden zij op de hoogte gebracht van de situatie en werd hen tevens aangeboden om zo snel mogelijk de

opleiding voor gemachtigd opzichter aan te bieden aan leerkrachten en/of vrijwilligers verbonden aan de school.

Ook zal de Politiezone instaan voor hun uitrusting. De verplichte uitrusting is een driekleurige armband met de

bedrukking Blankenberge en een verkeersbord C3. Daarnaast werd hen ook een fluohesje aangeboden.

Kortom, en als antwoord op de vragen van de heer Veys,

- wij spreken niet meer van PWA, maar van wijkwerkers;

- er werd geen 20.000 euro bespaard op het jaarlijks schooltoezicht, de stad werd geconfronteerd met een tekort

aan personeel om in te zetten aan de schoolpoorten.

- alle plaatsen laten invullen door de gemeenschapswachten is niet realiseerbaar. De doelstellingen binnen het

Strategisch Veiligheids- en Preventieplan dienen ook behaald te worden, gelet op de voorziene subsidies

gekoppeld aan de evaluatie. M.a.w. zij hebben ook nog andere taken te doen

En uw woordkeuze “besparen” is bijzonder misplaatst.

De stad blijft investeren in de inzet van wijkwerkers, gemeenschapswachten en politie op volgende plaatsen :

Vredelaan/Delangheplein (1 wijkwerker en/of 1 Gemeenschapswacht)), Zuidlaan/Ontmijnerstraat (2 x politie),

Ingang Campus Zuidlaan (2 wijkwerkers en/of 2 gemeenschapswachten) en Koning Albert I laan/Ooststraat (1

wijkwerker en/of 1 gemeenschapswacht).

Dit wordt voorzien 4 x per dag : om 8u, om 12u, om 13u en 16u.

Dus de cheques voor de wijkwerkers en de loonkosten van gemeenschapswachten worden betaald door de stad,

de inzet van de politie door de politiezone. De inbreng van de preventiedienst blijft dezelfde, uitsluitend de

plaatsen wijzigen.

Wat uw derde vraag betreft. De gevolgen van de keuze die we dienden te maken, is dat enkel nog aan

oversteekplaatsen op de gewestweg er toezicht vanuit het stadsbestuur en politie aanwezig zal zijn en de scholen

instaan voor de overige oversteekpunten aan de schoolpoort.

Bepaalde scholen zijn op dit scenario al voorbereid. Bijvoorbeeld alle leerkrachten van de basisschool De

Zilvermeeuw zijn al geschoold tot gemachtigde opzichters. In de basisopleiding tot leerkracht zit immers de

opleiding tot gemachtigd opzichter. Alle nieuwe leerkrachten zijn dus geschoold tot gemachtigd opzichter.

Deze taak kan ook gedaan worden door vrijwilligers. Zo is er onlangs door het vrij onderwijs een oproep

geweest naar vrijwilligers onder ouders, grootouders, …. om bepaalde taken binnen de school op zich te nemen.

Deze taak kan perfect gedaan worden door ouders, grootouders, ….

Wat uw vierde vraag betreft. Er worden hiervoor 5 (deeltijdse) wijkwerkers ingezet, waarvan 1 iemand

langdurig met ziekteverlof is.

Er is ook geen nieuwe instroom van wijkwerkers die kiezen voor de functie van gemachtigd opzichter. Als er

een nieuwe instroom komt, dan is de termijn van deze wijkwerkers beperkt tot 1 jaar. Resultaat: continue wissel

van personeel (investering in opleiding en kledij).

Kortom, Blankenberge heeft jaren geïnvesteerd in gemachtigd opzichters aan de scholen, waar in andere

gemeenten het beleid dit niet doet. En we blijven dat ook doen, maar nu noodgedwongen in een andere formule.

Zeggen dat we niet bezorgd zijn voor de veiligheid van onze schoolgaande jeugd, is fout. Dat is onder de gordel.

Als je keuzes moet maken dan doe je dit op plaatsen waar het gevaarlijk is.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de schepen voor haar toelichting. Als ik sprak over de

aanleiding… de twee krantenartikelen liet de schepen uitschijnen dat ze daar voor niets tussen zat. Nu… zo een

artikel komt er niet zo maar. U wordt in het artikel geciteerd. U kan natuurlijk zeggen dat u foutief werd

geciteerd. Ik heb mij moeten baseren op deze krantenartikelen. Er is geen andere communicatie dan wat in de

krant is verschenen. Het verhaal dat u hier te berde brengt, is van een andere teneur. Wat is de essentie…

 Gemeenteraadszitting van 27 februari 2018 26

Mevrouw de schepen D. Dumery:

Neen, mijnheer Veys, …

De heer T. Veys:

U mag straks reageren. Ik heb u ook niet onderbroken. U mag straks spreken, u heeft toch geen tijdslimiet. Wat

ik onthou van uw tussenkomst is dat Blankenberge in de toekomst minder zal uitgeven aan het schooltoezicht.

Dat onthou ik van uw betoog. De stad Blankenberge zal ook minder beroep doen op PWA’ers of wijkwerkers.

U kiest voor de slechtste oplossing. De stad zou kunnen een oproep doen om actief te zoeken naar mensen die

bereid zijn om binnen het systeem van wijkwerking deze taak op te nemen. Blijkbaar is dat voor u geen optie

geweest. U bouwt af. Wat uw motivatie betreft. U verwijst naar het takenpakket van de gemeenschapswachten.

Mevrouw de schepen, kijk eens naar het takenpakket dat ze nu hebben. Ze houden zich bezig met facteur te

spelen, met brieven rond te dragen. De gemeenschapswachten gaan bierkaartjes van carnaval ronddragen op de

cafés. Dan bent u verwonderd dat ze geen tijd hebben om aan de school te staan.

Mevrouw de schepen D. Dumery:

Mijnheer Veys, u trekt het weer in het belachelijke. Zoals altijd…

De heer T. Veys:

Ik vat samen. Ik stel vast dat de stad Blankenberge zijn inspanningen terugschroeft. Ik betreur dat. Wat gaat u

doen met de vrijgekomen budgetten? U bespaart op de veiligheid aan de scholen.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de aanvraag van het Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2

van het reglement van orde. Indiening aanvullend agendapunt gemeenteraad dd. dd. 27 februari 2018.

Voorstel van raadsbesluit in verband met het schooltoezicht in Blankenberge

Gelet op volgende toelichting:

Op woensdag 21 februari ’18 verscheen in de media (Het Laatste Nieuws) het bericht dat “de stad

Blankenberge stopt met het betalen van 20.000 euro per jaar voor de inzet van PWA’ers aan de

schoolomgevingen”. Terzake verklaarde Onderwijsschepen Daphné Dumery het volgende: “Uit navraag

blijkt dat Blankenberge de enige gemeente is die deze kost en taak op zich neemt. In de meeste gemeenten

zijn de scholen zelf verantwoordelijk voor deze taak. We stellen voor dat het stadsbestuur en de politie de

taak van gemachtigd opzichter op zich blijven nemen op de gewestwegen. Het gaat hier over de

oversteekplaatsen aan de Vredelaan, Zuidlaan en Koning Albert I Laan. ’s Ochtends en ’s avonds zullen

deze punten bewaakt worden door medewerkers van Wijkwerken. Rond de middagpauze gebeurt dit door

de preventiemedewerkers. Aan de overige oversteekplaatsen voorzien de scholen voortaan zelf in een

gemachtigd opzichter.”

Deze uitspraak van de schepen is verwonderlijk omdat het PWA-systeem op initiatief van de Vlaamse

overheid eindigde op 31/12/2017 en sinds 01/01/2018 vervangen werd door “Wijk-werken”. Bij wijk-

werken ligt de regie en de organisatie bij de lokale besturen en is dit een stelsel “waarin werkzoekenden

met een grote afstand tot de arbeidsmarkt tijdelijk werkervaring kunnen opdoen in een laagdrempelige

werkomgeving dicht bij huis. Het is de omvorming van het bestaande PWA-systeem naar een activerend

werkgelegenheidsinstrument.”

De vraag stelt zich dan ook:

- waarop het stadsbestuur zich baseert om nog te spreken over “PWA’ers” als dit reeds vervangen werd

door “Wijk-werkers”;

- waarom 20.000 euro bespaard wordt op het jaarlijks schooltoezicht door de stad Blankenberge;

- welke gevolgen deze besparing heeft voor het schooltoezicht in Blankenberge en de verkeersveiligheid

voor de schoolgaande jeugd;

- welke gevolgen dit heeft voor de inzet van Wijk-werkers in opdracht van de stad Blankenberge.

 Gemeenteraadszitting van 27 februari 2018 27

Gelet op het voorstel van besluit;

Artikel 1:

De gemeenteraad heeft kennis genomen van het verslag van het college van burgemeester en schepenen

inzake het schooltoezicht in Blankenberge, in het bijzonder in antwoord op de vragen:

- waarop het stadsbestuur zich baseert om nog te spreken over “PWA’ers” als dit reeds vervangen werd

door “Wijk-werkers”;

- waarom 20.000 euro bespaard wordt op het jaarlijks schooltoezicht door de stad Blankenberge;

- welke gevolgen deze besparing heeft voor het schooltoezicht in Blankenberge en de verkeersveiligheid

voor de schoolgaande jeugd;

- welke gevolgen dit heeft voor de inzet van Wijk-werkers in opdracht van de stad Blankenberge.

Artikel 2:

De gemeenteraad geeft opdracht aan het college van burgemeester en schepenen om de 20.000 euro die

jaarlijks voorzien werd in het schooltoezicht door PWA’ers verder jaarlijks te investeren in het

schooltoezicht.

Stemming:

7 stemmen voor (Jeannine Puype, Annie De Pauw, Sandy Buysschaert, Tanguy Veys, Norbert Wallaert,

Rianne van den Hout, Patrick M.M. De Meulenaere);

15 stemmen tegen (Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip Konings, Björn

Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Nick Verwimp, Patrick C.R. De Meulenaere,

Linda Vierstraete, Kathleen Haegeman, Michèle Pauwels, Norman Schiltz, Dirk Maertens)

BESLUIT:

Artikel 1:

De gemeenteraad heeft kennis genomen van het verslag van het college van burgemeester en schepenen

inzake het schooltoezicht in Blankenberge, in het bijzonder in antwoord op de vragen:

- waarop het stadsbestuur zich baseert om nog te spreken over “PWA’ers” als dit reeds vervangen werd

door “Wijk-werkers”;

- waarom 20.000 euro bespaard wordt op het jaarlijks schooltoezicht door de stad Blankenberge;

- welke gevolgen deze besparing heeft voor het schooltoezicht in Blankenberge en de verkeersveiligheid

voor de schoolgaande jeugd;

- welke gevolgen dit heeft voor de inzet van Wijk-werkers in opdracht van de stad Blankenberge.

Artikel 2:

Het voorstel van het Vlaams Belang wordt niet goedgekeurd.

16 Aanvraag Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2 van

het reglement van orde.

Indiening aanvullend agendapunt gemeenteraad dd. 27 februari 2018. Voorstel van

raadsbesluit in verband met de parkeeroverlast veroorzaakt door het Zandschooltje.

Goedkeuring. Stemming.

Mevrouw de voorzitter J. Puype:

Aanvraag van het Vlaams Belang met de parkeeroverlast veroorzaakt door het Zandschooltje. Mijnheer Veys, u

heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter.

Verschillende buurtbewoners van het Zandschooltje aan de Zuidlaan in Blankenberge zijn gestart met een petitie,

gewoon om de Lokale Politie Blankenberge te vragen eindelijk de wet toe te passen in hun straat. Blijkbaar

geldt immers de wegcode voor gans België, maar niet voor Blankenberge. Artikel 25.1.3 van die Wegcode stelt

nochtans dat "het verboden is een voertuig te parkeren voor de inrij van eigendommen, behalve de voertuigen

waarvan het inschrijvingsteken leesbaar op die inrij is aangebracht."

 Gemeenteraadszitting van 27 februari 2018 28

Sinds september '17 ging namelijk de nieuwbouw open van het Zandschooltje, nu "Campus Zuidlaan" genoemd,

van het Sint-Jozef Sint-Pieter, waar 378 kinderen zitten van peuter tot en met vierde leerjaar, afkomstig van het

voormalige Zandschooltje en de basisschool Sint-Pieter. Door de nieuwbouw nam niet enkel de capaciteit van

de school ernstig toe, maar ook de overlast in de buurt veroorzaakt door ouders die tweemaal per dag vaak tot 30

minuten of zelfs langer voor garages en opritten parkeren om hun kind naar de school te brengen of af te halen.

Ondanks herhaalde klachten bij de Lokale Politie Blankenberge wordt deze situatie “gedoogd”…

Destijds, op 23 mei ‘13 gaf het Blankenbergse college van burgemeester en schepenen een gunstig advies voor

de stedenbouwkundige vergunning van een nieuwbouwproject voor kleuter- en basisschool ’t Zandschooltje aan

de Zuidlaan 70, omdat “bij het ontwerp afdoende rekening wordt gehouden met de ruimtelijke omgeving”,

omdat “de ruimtelijke draagkracht door de aanvraag niet wordt geschaad” en omdat “de woon- en

belevingskwaliteit voor de omwonenden wordt verhoogd.”

Het college van burgemeester en schepenen besliste bovendien om de vergunningsaanvraag niet (!) voor advies

voor te leggen aan de Gemeentelijke Commissie voor Ruimtelijke Ordening (Gecoro), ook al had het college

volgens artikel 4.7.16 §3. van de Vlaamse Codex Ruimtelijke Ordening dit wél kunnen doen.

Bij het advies omtrent de stedenbouwkundige vergunning stelde het college opvallend genoeg volgende

voorwaarde: "Overeenkomstig de mobiliteitstoets moet de scholengroep de nodige maatregelen nemen om de

tweede toegang langs de Karel Deswertlaan toegankelijk te maken en te gebruiken.”

Bijna 5 jaar na de stedenbouwkundige vergunning is die tweede toegang langs de Karel Deswertlaan echter nog

steeds dode letter en heeft ook het college van burgemeester en schepenen geen enkele maatregel genomen om

de overlast door wildparkerende ouders te verhelpen en/of aan te pakken door alternatieven te voorzien of via

sensibilisering de ouders te wijzen op hun asociaal parkeergedrag.

De vraag stelt zich dan ook:

- Welke maatregelen het college van burgemeester en schepenen heeft genomen om de overlast door

wildparkerende ouders te verhelpen en/of aan te pakken;

- Waarom het college van burgemeester en schepenen niet voorziet in alternatieven voor de ouders die

met de wagen hun kind naar het Zandschooltje brengen en tot voor de poort willen afzetten en/of

afhalen, zoals bijvoorbeeld een kus- en rijzone in de Karel Deswertlaan;

- Welke maatregelen het college van burgemeester en schepenen genomen heeft, nu blijkt dat de

voorwaarde uit het advies bij de stedenbouwkundige vergunning om een tweede toegang langs de Karel

Deswertlaan te realiseren dode letter blijft;

- Hoe te verklaren valt dat voor de Lokale Politie Blankenberge artikel 25.1.3 van die Wegcode niet van

kracht is in de Zuidlaan;

- In welke mate burgemeester Ivan De Clerck, tevens voorzitter van de Politieraad, het Politiecollege en

de Zonale Veiligheidsraad bij de Lokale Politie Blankenberge de problematiek van het wildparkeren in

de Zuidlaan heeft aangekaart en wat het resultaat daarvan is;

- Welk overleg het college van burgemeester en schepenen al met de directie van het Zandschooltje heeft

gehad en wat het resultaat daarvan is;

- Waarom het college van burgemeester en schepenen geen sensibiliseringscampagne heeft opgezet om

de ouders te wijzen op hun asociaal parkeergedrag;

- Welke initiatieven het college van burgemeester en schepenen heeft genomen om bij het Vlaams

Gewest aan te dringen in de Zuidlaan de nodige maatregelen te nemen en wat het resultaat daarvan was.

Mevrouw de voorzitter J. Puype:

Burgemeester, u heeft het woord.

De heer Burgemeester I. De Clerck:

Ik wens toch een paar nuances aan te brengen. U spreekt over verkeersoverlast veroorzaakt door het

Zandschooltje. Ik zou toch zeggen onder andere door het Zandschooltje. De afgelopen zomer heb ik een paar

mensen op mijn bureau ontvangen in verband met de parkeerproblematiek in de Zuidlaan en Vredelaan. Het is

ook al van die periode dat ik hiermee bezig ben. Je kan natuurlijk zeggen dat ik traag van aanpak ben. Maar ik

ben nog maar bezig sinds 1 juli. Je hebt m.b.t. deze problematiek de stem van de politie, de stem van het college

en de expliciete verantwoordelijkheid van de burgemeester, de stem en het advies van het Vlaams Gewest en de

adviezen van onze dienst BODI.

Ik heb mij laten informeren bij de politie. De politie legt er de nadruk op dat lang parkeren voor garages niet

toegestaan is, maar je mag er wel staan voor de tijd die nodig is om te laden en te lossen, de tijd die nodig is om

in en uit te stappen. Ik ben het met de mensen eens dat sommige mama’s en papa’s het in- en uitstappen rekbaar

 Gemeenteraadszitting van 27 februari 2018 29

interpreteren. Men mag niet zeggen dat de politie niets doet. Elke schooldag is er specifiek toezicht door een

motorrijder van de politie op het foutparkeren in de omgeving van alle scholen. Dit is zo voor alle

schoolomgevingen en niet alleen voor de school in de Zuidlaan.

Ik heb ook overleg gepleegd met de schooldirecties. Niet enkel nu, naar aanleiding van dit

gemeenteraadsdossier, maar ook al vóór de start van het nieuwe schooljaar om te adviseren de ouders te

sensibiliseren tot het beperken van de in- en uitstaptijd. Anderzijds ook om te weten wat ze van plan zijn om te

doen m.b.t. de parkeerplaats die voorzien is in de Karel Deswertlaan. Die zone wordt momenteel gebruikt door

de verschillende schoolbussen. Naar aanleiding van de toegenomen klachten heb ik nogmaals met de directie

gesproken. De directie is van plan om de ouders extra te sensibiliseren en de parkeerplaats in de Karel

Deswertlaan meer te laten gebruiken. Let op, dit kan er natuurlijk toe leiden dat je het probleem verschuift van

de Zuidlaan naar de Karel Deswertlaan. De directie is er mee bezig.

De problematiek is ook al aan bod gekomen in de Verkeerscommissie. Dit werd ook ter plaatse bekeken met de

verkeerspolitie. Wij zijn ook bij de aangelanden langsgeweest om de situatie vast te stellen. Na de vaststelling

hebben wij AWV op de hoogte gebracht. AWV heeft meegedeeld dat wij dit zelf dienden uit te voeren. Op de

eerstvolgende vergadering van de Verkeerscommissie staat het punt opnieuw geagendeerd. Met de voorzitter van

de Verkeerscommissie gaan we de situatie nog eens ter plaatse bekijken. We gaan een redelijke vorm van

tegemoetkoming doen naar de mensen die de petitie hebben ingediend. We gaan de belijning bekijken. Die

belijning zal een arbeidsintensief werk zijn. Het gaat over de volledige Zuidlaan en Vredelaan. In totaal zal over

heel het stuk maar een tiental parkeerplaatsen overblijven. We zullen vooral veel verf moeten gebruiken. Ik ben

overtuigd dat zelfs met de belijning de ouders er nog steeds zullen parkeren. Naast extra sensibilisering van de

ouders denk ik dat we ook moeten pleiten voor verdraagzaamheid van de bewoners. Uiteindelijk gaan het over

het veilig afzetten van de kinderen aan de school.

Nadien zullen we moeten evalueren.

Mevrouw de voorzitter J. Puype:

Mijnheer Veys, u heeft het woord.

De heer T. Veys:

Dank u wel, mevrouw de voorzitter. Ik bedank de burgemeester voor zijn antwoord. Ik ben blij te vernemen dat

de burgemeester met dit dossier al een tijdje bezig is. Het is wel zo dat het twee jaar goed is gegaan juist omdat

het Zandschooltje niet werd gebruikt. Nu wordt het niet enkel opnieuw gebruikt, maar is ook de capaciteit

toegenomen. Ik kan enkel vaststellen dat het schoolreglement en de sensibilisering tot op heden niet gewerkt

hebben. We moeten kijken naar alternatieven. U haalt de verfpot boven. Dat zal misschien een stukje helpen,

maar ik blijf er bij dat als buurbewoners de politie bellen, de politie moet komen. Het gaat over wagens die daar

meer dan een half uur systematisch staan en dit twee- tot driemaal per dag. De petitie is duidelijk : treed op. De

verkeerscommissie is enkel een adviesorgaan. De stad heeft haar verantwoordelijkheid. Het is immers de stad

die een positief advies heeft gegeven voor de nieuwbouw waardoor er ook meer capaciteit is.

Welke stappen heeft u ondernomen bij de school opdat de tweede doorgang er komt? Daar moet er ook initiatief

genomen worden.

De heer Burgemeester I. De Clerck:

Wat u zegt, mijnheer Veys, is niet correct. Ik heb net gezegd dat er een tweede doorgang is. Er werd daarover

met de school gepraat. We vergeten hier de essentie van het verhaal, met name dat de kinderen veilig naar school

kunnen gaan. Wees blij dat we scholen hebben waar zoveel kinderen naar toe gaan.

Mevrouw de voorzitter J. Puype:

We gaan over tot de stemming.

De beslissing luidt als volgt:

DE GEMEENTERAAD:

Gelet op de bepalingen van het Gemeentedecreet;

Gelet op de aanvraag van het Vlaams Belang conform artikel 22 van het Gemeentedecreet en artikel 3§2

van het reglement van orde. Indiening aanvullend agendapunt gemeenteraad dd. 27 februari 2018.

Voorstel van raadsbesluit in verband met de parkeeroverlast veroorzaakt door het Zandschooltje.

Gelet op volgende toelichting:

 Gemeenteraadszitting van 27 februari 2018 30

Verschillende buurtbewoners van het Zandschooltje aan de Zuidlaan in Blankenberge zijn gestart met een

petitie, gewoon om de Lokale Politie Blankenberge te vragen eindelijk de wet toe te passen in hun

straat… Blijkbaar geldt immers de wegcode voor gans België, maar niet voor Blankenberge. Artikel

25.1.3 van die Wegcode stelt nochtans dat "het verboden is een voertuig te parkeren voor de inrij van

eigendommen, behalve de voertuigen waarvan het inschrijvingsteken leesbaar op die inrij is

aangebracht."

Sinds september '17 ging namelijk de nieuwbouw open van het Zandschooltje, nu "Campus Zuidlaan"

genoemd, van het Sint-Jozef Sint-Pieter, waar 378 kinderen zitten van peuter tot en met vierde leerjaar,

afkomstig van het voormalige Zandschooltje en de basisschool Sint-Pieter. Door de nieuwbouw nam niet

enkel de capaciteit van de school ernstig toe, maar ook de overlast in de buurt veroorzaakt door ouders die

tweemaal per dag vaak tot 30 minuten of zelfs langer voor garages en opritten parkeren om hun kind naar

de school te brengen of af te halen. Ondanks herhaalde klachten bij de Lokale Politie Blankenberge

wordt deze situatie “gedoogd”…

Destijds, op 23 mei ‘13 gaf het Blankenbergse college van burgemeester en schepenen een gunstig advies

voor de stedenbouwkundige vergunning van een nieuwbouwproject voor kleuter- en basisschool ’t

Zandschooltje aan de Zuidlaan 70, omdat “bij het ontwerp afdoende rekening wordt gehouden met de

ruimtelijke omgeving”, omdat “de ruimtelijke draagkracht door de aanvraag niet wordt geschaad” en

omdat “de woon- en belevingskwaliteit voor de omwonenden wordt verhoogd.”

Het college van burgemeester en schepenen besliste bovendien om de vergunningsaanvraag niet (!) voor

advies voor te leggen aan de Gemeentelijke Commissie voor Ruimtelijke Ordening (Gecoro), ook al had

het college volgens artikel 4.7.16 §3. van de Vlaamse Codex Ruimtelijke Ordening dit wél kunnen doen.

Bij het advies omtrent de stedenbouwkundige vergunning stelde het college opvallend genoeg volgende

voorwaarde: "Overeenkomstig de mobiliteitstoets moet de scholengroep de nodige maatregelen nemen

om de tweede toegang langs de Karel Deswertlaan toegankelijk te maken en te gebruiken.”

Bijna 5 jaar na de stedenbouwkundige vergunning is die tweede toegang langs de Karel Deswertlaan

echter nog steeds dode letter en heeft ook het college van burgemeester en schepenen geen enkele

maatregel genomen om de overlast door wildparkerende ouders te verhelpen en/of aan te pakken door

alternatieven te voorzien of via sensibilisering de ouders te wijzen op hun asociaal parkeergedrag.

De vraag stelt zich dan ook:

- Welke maatregelen het college van burgemeester en schepenen heeft genomen om de overlast door

wildparkerende ouders te verhelpen en/of aan te pakken;

- Waarom het college van burgemeester en schepenen niet voorziet in alternatieven voor de ouders die met

de wagen hun kind naar het Zandschooltje brengen en tot voor de poort willen afzetten en/of afhalen,

zoals bijvoorbeeld een kus- en rijzone in de Karel Deswertlaan;

- Welke maatregelen het college van burgemeester en schepenen genomen heeft, nu blijkt dat de

voorwaarde uit het advies bij de stedenbouwkundige vergunning om een tweede toegang langs de Karel

Deswertlaan te realiseren dode letter blijft;

- Hoe te verklaren valt dat voor de Lokale Politie Blankenberge artikel 25.1.3 van die Wegcode niet van

kracht is in de Zuidlaan;

- In welke mate burgemeester Ivan De Clerck, tevens voorzitter van de Politieraad, het Politiecollege en de

Zonale Veiligheidsraad bij de Lokale Politie Blankenberge de problematiek van het wildparkeren in de

Zuidlaan heeft aangekaart en wat het resultaat daarvan is;

- Welk overleg het college van burgemeester en schepenen al met de directie van het Zandschooltje heeft

gehad en wat het resultaat daarvan is;

- Waarom het college van burgemeester en schepenen geen sensibiliseringscampagne heeft opgezet om de

ouders te wijzen op hun asociaal parkeergedrag;

- Welke initiatieven het college van burgemeester en schepenen heeft genomen om bij het Vlaams Gewest

aan te dringen in de Zuidlaan de nodige maatregelen te nemen en wat het resultaat daarvan was.

Gelet op het voorstel van besluit:

Artikel1:

De gemeenteraad heeft kennis genomen van het verslag van het college van burgemeester en schepenen

inzake de parkeeroverlast veroorzaakt door het Zandschooltje, in het bijzonder in antwoord op de vragen:

- Welke maatregelen het college van burgemeester en schepenen heeft genomen om de overlast door

wildparkerende ouders te verhelpen en/of aan te pakken;

 Gemeenteraadszitting van 27 februari 2018 31

- Waarom het college van burgemeester en schepenen niet voorziet in alternatieven voor de ouders die

met de wagen hun kind naar het Zandschooltje brengen en tot voor de poort willen afzetten en/of

afhalen, zoals bijvoorbeeld een kus- en rijzone in de Karel Deswertlaan;

- Welke maatregelen het college van burgemeester en schepenen genomen heeft, nu blijkt dat de

voorwaarde uit het advies bij de stedenbouwkundige vergunning om een tweede toegang langs de Karel

Deswertlaan te realiseren dode letter blijft;

- Hoe te verklaren valt dat voor de Lokale Politie Blankenberge artikel 25.1.3 van die Wegcode niet van

kracht is in de Zuidlaan;

- In welke mate burgemeester Ivan De Clerck, tevens voorzitter van de Politieraad, het Politiecollege en

de Zonale Veiligheidsraad bij de Lokale Politie Blankenberge de problematiek van het wildparkeren in

de Zuidlaan heeft aangekaart en wat het resultaat daarvan is;

- Welk overleg het college van burgemeester en schepenen al met de directie van het Zandschooltje heeft

gehad en wat het resultaat daarvan is;

- Waarom het college van burgemeester en schepenen geen sensibiliseringscampagne heeft opgezet om

de ouders te wijzen op hun asociaal parkeergedrag;

- Welke initiatieven het college van burgemeester en schepenen heeft genomen om bij het Vlaams

Gewest aan te dringen in de Zuidlaan de nodige maatregelen te nemen en wat het resultaat daarvan was.

Artikel 2:

De gemeenteraad geeft opdracht aan het college van burgemeester en schepenen om in de Karel

Deswertlaan een kus- en rijzone te realiseren.

Artikel 3:

De gemeenteraad geeft opdracht aan burgermeester Ivan De Clerck, tevens voorzitter van de Politieraad,

het Politiecollege en de Zonale Veiligheidsraad, om bij de Lokale Politie Blankenberge te bepleiten dat

ook in de Zuidlaan artikel 25.1.3 van die Wegcode van kracht is

Stemming:

1 stem voor (Tanguy Veys);

15 stemmen tegen (Daphné Dumery, Patrick De Klerck, Katrien Van Ryssel, Philip Konings, Björn

Prasse, Guy De Coninck, Jeannine Jacobs, Patrick Kina, Nick Verwimp, Patrick C.R. De Meulenaere,

Linda Vierstraete, Kathleen Haegeman, Michèle Pauwels, Norman Schiltz, Dirk Maertens);

6 onthoudingen (Jeannine Puype, Annie De Pauw, Sandy Buysschaert, Norbert Wallaert, Rianne van den

Hout, Patrick M.M. De Meulenaere)

BESLUIT:

Artikel 1:

De gemeenteraad heeft kennis genomen van het verslag van het college van burgemeester en schepenen

inzake de parkeeroverlast veroorzaakt door het Zandschooltje, in het bijzonder in antwoord op de vragen:

- Welke maatregelen het college van burgemeester en schepenen heeft genomen om de overlast door

wildparkerende ouders te verhelpen en/of aan te pakken;

- Waarom het college van burgemeester en schepenen niet voorziet in alternatieven voor de ouders die

met de wagen hun kind naar het Zandschooltje brengen en tot voor de poort willen afzetten en/of

afhalen, zoals bijvoorbeeld een kus- en rijzone in de Karel Deswertlaan;

- Welke maatregelen het college van burgemeester en schepenen genomen heeft, nu blijkt dat de

voorwaarde uit het advies bij de stedenbouwkundige vergunning om een tweede toegang langs de Karel

Deswertlaan te realiseren dode letter blijft;

- Hoe te verklaren valt dat voor de Lokale Politie Blankenberge artikel 25.1.3 van die Wegcode niet van

kracht is in de Zuidlaan;

- In welke mate burgemeester Ivan De Clerck, tevens voorzitter van de Politieraad, het Politiecollege en

de Zonale Veiligheidsraad bij de Lokale Politie Blankenberge de problematiek van het wildparkeren in

de Zuidlaan heeft aangekaart en wat het resultaat daarvan is;

- Welk overleg het college van burgemeester en schepenen al met de directie van het Zandschooltje heeft

gehad en wat het resultaat daarvan is;

- Waarom het college van burgemeester en schepenen geen sensibiliseringscampagne heeft opgezet om

de ouders te wijzen op hun asociaal parkeergedrag;

- Welke initiatieven het college van burgemeester en schepenen heeft genomen om bij het Vlaams

Gewest aan te dringen in de Zuidlaan de nodige maatregelen te nemen en wat het resultaat daarvan was.

 Gemeenteraadszitting van 27 februari 2018 32

Artikel 2:

Het voorstel van het Vlaams Belang wordt niet goedgekeurd.

Artikel 3:

Het voorstel van het Vlaams Belang wordt niet goedgekeurd.

GEHEIME ZITTING (21:28)

17 Vraag en antwoord.

OPENBARE ZITTING (21:31)

18 Verscheidene

Nihil.

De voorzitter sluit de vergadering om 21:32 uur.

Gezien en goedgekeurd in zitting van 27 maart 2018.

VOOR DE GEMEENTERAAD

De secretaris,

De voorzitter,

Peter Verheyden Jeannine Puype

